CE 004 220 ED 109 387 AUTHOR TITLE Meyer, Robert P.; And Others . Behavioral Taxonomy of Undergraduate Pilot Training . Tasks and Skills: Guidelines and Examples for Taxonomy Application in Flying Training Research. Final Report. INSTITUTION Air Force Human Resources Lab., Williams AFB, Ariz. Flying Training Div.; Design Plus, St. Louis, Mo. REPORT NO AFHRL-TR-74-33(IV) PUB DATE ... Dec 74 192p. EDRS PRICE DESCRIPTORS MF-\$0.76 HC-\$9.51 PLUS POSTAGE *Aircraft Pilots; Data Collection; *Flight Training; Guidelines; Skill Analysis; Skill Development; *Task Analysis; *Task Performance; *Taxonomy; Undergraduate Study **IDENTIFIERS** *Air Force #### ABSTRACT The report presents the results of the third phase of a research program to develop a behavioral taxonomy of undergraduate pilot training (UPT) tasks and skills. The third phase effort consisted of surface analyses of 50 UPT flying training tasks to generate basic task descriptions. The surface analysis subdivided and defined task elements into a series of cue, mental action, and motor action sequences. A set of classification rules was developed to categorize the skills needed to perform the tasks identified by the surface analysis information. The classification rules were used to classify all the surface analyses. The skills required to accomplish the tasks were determined and organized into a matrix system of skill data. The matrix system selected provided the means for simple data retrieval operations. The result was to develop the surface analysis method in order to analyze future UPT objectives in terms of present and future flying training requirements and to develop four applications of the taxonomic data system to flying training research problems. The illustrative examples dealt with skill comparisons among different tasks, the determination of skill difficulty within and between tasks, developing standard training tasks and generating new training tasks to teach specific flying skills. (Author/JB) # AIR FORCE US OEPARTMENT OF HEALTH, EQUCATION & WELFARE NAMONAL INSTITUTE OF EQUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW-OP OPINIONS STATED DO NOT MECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EQUCATION POSITION OR POLICY 69387 BEHAVIORAL TAXONOMY OF UNDERGRADUATE PILOT TRAINING TASKS AND SKILLS: > GUIDELINES AND EXAMPLES FOR TAXONOMY APPLICATION IN FLYING TRAINING RESEARCH Robert P. Meyer Jack I. Laveson Neal S. Weissman Design Plus 9955 Warshire Drive St. Louis, Missouri 63132 Edward E. Eddowes FLYING TRAINING DIVISION Williams Air Force Base, Arizona 85224 December 1974 Final Report for Period July 1973 - September 1974 Approved for public release, distribution unlimited. LABORATORY AIR FORCE SYSTEMS COMMAND BROOKS AIR FORCE BASE, TEXAS 78235 ### NOTICE When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This final report was submitted by Design Plus, 9955 Warshure Drive, St. Louis, Missouri 63132, under contract F41609-73-C-0040, project 1123, with Flying Training Division, Air Force Human Resources Laboratory (AFSC), Williams Air Force Base, Arizona 85224. Dr. Edward E. Eddowes was the contract monitor. This report has been reviewed and cleared for open publication and/or public release by the appropriate—Office of Information (OI) in accordance with AFR 190-17 and DoDD 5230.9. There is no objection to unlimited distribution of this report to the public at large, or by DDC to the National Technical Information Service (NTIS). This technical report has been reviewed and is approved. WILLIAM V. HAGIN, Technical Director Flying Training Division Approved for publication. HAROLD E. FISCHER, Colonel, USAF Commander Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | | READ INSTRUCTIONS | |---|--| | REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM' | | REPORT NUMBER . 2 GOVT ACCESSION NO. | 3 RECIPIENT'S CATALOG NUMBER | | AFHRL TR-74-33(IV) | | | BEHAVIORAL TAXONOMY OF UNDERGRADUATE PILOT TRAINING TASKS AND SKILLS: GUIDELINES AND EXAMPLES | 5 TYPE OF REPORT & PERIOD COVERED
Final
July 1973 — September 1974 | | FOR TAXONOMY APPLICATION IN FLYING TRAINING RESEARCH | 6 PERFORMING ORG. REPORT NUMBER | | Robert P. Meyer Neal S. Weissman Jack I. Laveson Edward E. Eddowes | F41609-73-C-0040, | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10 PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Design Plus
9955 Warshire Drive
St. Louis, MO 63132 | 62703F
11230217 | | 1 CONTROLLING OFFICE NAME AND ADDRESS | 12 REPORT DATE December 1974 | | Hq Air Force Human Resources Laboratory (AFSC)
Brooks AFB, TX 78235 | 13 NUMBER OF PAGES | | 14 MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | 15 SECURITY CLASS (of this report) | | Flying Training Division Air Force Human Resources Laboratory | Unclassified , | | Williams Air Force Base. AZ 85224 | 158 DECLASSIFICATION DOWNGRADING | | Approved for public release, distribution unlimited. | | | | rom Report) | | 17 OISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different in | | | 17 OISTRIBUTION STATEMENT (of the abstract entered in Block 20, it distances | | | 17 OISTRIBUTION STATEMENT (of the abstract entered in Block 20, it distance in | | | | • | | | | | 18 SUPPLEMENTARY NOTES | | | 18 SUPPLEMENTARY NOTES This report consists of 4 volumes. | | This report presents the results of the third phase of a research program to develop a behavioral taxonomy of undergraduate pilot training (UPT) tasks and skills. The Phase III effort consisted of the continued development of surface analyses to include instrument flight maneuvers, the classification of the resulting surface analysis information and its integration within the taxonomic data system, an analysis of future UPT objectives in terms of present and future flying training requirements and the development of four applications of the taxonomic data system to flying training research problems. The illustrative examples dealt with skill comparisons among different tasks, the determination of skill difficulty within and between tasks, developing standard training tasks and generating new training tasks to teach specific flying skills. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered ### SUMMARY #### PROBLEM: The objective of this research effort is to analyze and specify the fundamental flying abilities which comprise the training objectives of undergraduate pilot training (UPT). The results of this analysis will be used to structure research on and make recommendations for improvements in Air Force flying training programs. ### APPROACH: Surface analyses of fifty UPT flying training tasks were accomplished to generate basic task descriptions. The resulting task information was used to identify the pilot skills required to execute the flying tasks described. The surface analysis subdivided and defined task elements into a series of cue, mental action, and motor action sequences. A set of classification rules was developed to categorize the skills needed to perform the tasks identified by the surface analysis information. The classification rules defined a taxonomic cubic concept in which cues were represented on the vertical (x) axis of the cube, mental actions on the depth (y) axis and motor actions on the horizontal (z) axis. The classification rules were validated empirically. ### RESULTS: The classification rules were used to classify all the surface analyses. Thus, the skills required to accomplish the tasks were determined and organized into a matrix system of skill data. The matrix system selected provided the means for simple data retrieval operations. This Phase III report focused on application of the taxnonomic data system to flying training research problems. Four examples were provided to illustrate how the taxonomy could be used to compare the skills needed to perform two or more flying tasks; to determine the relative difficulty of skills required in different training tasks; to develop standard flying tasks and to generate new training tasks which have specific skill training properties. ### CONCLUSIÓN: The taxonomy of UPT tasks and skills developed during this research is an analytical tool of considerable generality that can be used to aid in understanding the essential requirements of flying training and to support the development of more effective flying training programs. ### PREFACE This report summarizes a portion of the research being accomplished in support of Project 1123, Flying Taining Development under the direction of Dr. William V. Hagin. The study was documented under Task 112302, Instructional Innovations in USAF Flying Training, Mr. Gary B. Reid, Task Scientist, and work unit 11230217, A Behavioral Taxonomy of Undergraduate Pilot Training, Dr. Edward E. Eddewes, Contract Monitor. Capt. Jack A. Thorpe assisted in editing this summary of the task and skill taxonomy development effort. The research reported herein was conducted under the provisions of contract F41609-73-C-0040 by Design Plus, St. Louis, Missouri, Mr. Robert P. Meyer, Principal Investigator. This effort covered the
period between July 1973 and September 1974. ## TABLE OF CONTENTS | INTRODUCTION | 7. | |---|------| | GUIDELINES AND EXAMPLES FOR TAXONOMY APPLICATIONS IN FLYING TRAINING RESEARCH | .9 | | CONCLUDING STATEMENT | 37 | | | | | | | | | | | | | | APPENDIX A - SURFACE ANALYSES - INSTRUMENT TASKS | 40 | | APPENDIX B - CLASSIFICATION OF INSTRUMENT FLYING TASKS WITHIN THE TAXONOMY | 107 | | APPENDIX C - ANALYSIS OF FUTURE UPT (FUPT) TRAINING OBJECTIVES | .112 | | APPENDIX D - TAXONOMIC DATA SYSTEM | 118 | | APPENDIX E - EXAMPLE TWO DATA | 134 | | APPENDIX F - EXALPLE THREE DATA | `137 | | . APPENDIX G - EXAMPLE FOUR DATA | 173 | | GLOSSARY | 184 | ### LIST OF ILLUSTRATIONS | FIGU | URE | PAGE | |------------------|--|----------------| | 1 · | TAXONOMY DATA SYSTEM | 10 | | • | | | | 2 , | LOOP, IMMELMANN AND CUBAN-8 COMPARISON | 13 | | • | | , | | 3 | STANDARD TASK (ST-1) '. | · 28 | | | | | | 4 · | . THE LOOP AS STANDARD TASK (ST-2) | 29 | | , | | , / | | 5 | LANDING TRAINING TASK (ST-3) | ' 35 | | | The state of s | · . | | B - 1 | GOUDADIGON ON CHILL GADD IDIGEDIED ON | , | | ₽⊸I | COMPARISON OF SKILL CARD DISTRIBUTION BETWEEN CONTACT AND INSTRUMENT TASKS | 110 | | | | | | B , 2 | SORTING SLOTS FILLED AS A PER CENT OF | 111 | | | TASK SKILLS | | | • | | ; - | | C-1 | FUPT 1975 TO 1990 MATRIX | · 115 | # LIST OF TABLES, | TABLE | | PAGE | |-------------|---|------| | ا ا | TASK COMPARISON BY ELEMENTAL SEQUENCES | . 14 | | 2 | TASK DIFFICULTY BY SIMPLE VS COMPLEX JUDGMENT | 15 | | 3 | EFFECTOR OUTPUT BY SKILL FREQUENCY | 20 | | 4 | TASK/SKILL DISTRIBUTION OF TH } EFFECTOR OUTPUTS | 22 | | 5 | TASK/SKILL SUMMARY | 22 | | 6 | BEHAVIORAL CATEGORIES IN SKILL GROUPS INVOLVING TH .OUTPUTS | 23 | | 7 | RELATIONSHIPS OF SKILLS AND SKILL GROUPS INVOLVING TH EFFECTOR OUTPUTS | · 24 | | ,
8
, | DISTRIBUTION OF EL, $\frac{TH}{EL}$, $\frac{TR}{EL}$, $\frac{TH}{EL}$ EFFECTOR OUTPUTS IN SPECIFIC TASKS AND SKILLS | 26 | | 9 | ATTITUDE AND JUDGMENT DATA IN SPECIFIC TASKS AND SKILLS WITH EL, TH, TR, TH EFFECTOR OUTPUTS: | 27 | | 10 | TASK/SKILL DISTRIBUTION WITHIN THE | 31 | continued ### LIST OF TABLES | TABLE | • • • • • • • • • • • • • • • • • • • | , | PAGE | |--------------|--|-----|------| | 11 | SINGLE SKILLS IN SLOTS WITH THEIR DECISION PROCESSING | • | 32 | | 12, | DISTRIBUTION OF SPECIFIC BEHAVIORAL ELEMENTS | , | 33 | | i3 . | TASK DISTRIBUTION OF EFFECTOR OUTPUTS | • | .34 | | 14 | THE RELATIONSHIP OF FLYING TASK CHARACTERISTICS AND FLYING SKILL CATEGORIES | • • | 38 | | B-1 | COMPARISON OF SKILLS IDENTIFIED IN CONTACT AND INSTRUMENT FUNDAMENTAL TASK- DATA | · . | 109 | | B ∸ 2 | COMPARISON OF SKILLS IDENTIFIED IN CONTACT AND INSTRUMENT COMPOSITE TASK DATA | , * | 109 | ### 'INTRODUCTION This report presents the results of the third and final phase of a research program to develop a behavioral taxonomy of undergraduate pilot training (UPT) tasks and skills. In this report, examples are presented to show how results derived from the surface analyses, taxonomy structure and classification system, developed in earlier phases of this effort, could be used to identify and solve problems related to present and future flying training research. In Phase I, a surface task analysis format was developed based on a study of a number of previous task analysis efforts. The new format was generated by repeated test and revision specifically for use in the present taxonomy development effort. It provided descriptions for three kinds of transitional flying tasks. Fundamental transitions were identified as a change from one steady-state to another, such as going into a climb or descent from straight and level flight. Composite transitions were developed from combinations of two or more fundamental transitional tasks in a procedural sequence; for example, during takeoffs, cross-country flights and landings. Continuous transitions may combine any number of fundamental and composite transitional tasks in rapid succession to complete maneuvers such as loops and rolls. The surface analysis format divided each task into sequences and each sequence into Cue (C), Mental Action (ME), and Motor Action (MO) elements. In Phase I, surface analyses of fourteen fundamental and two composite transitional tasks were completed. Next, the skills required to perform the tasks described in the surface analyses were identified, thus, providing data on which the initial development of the taxonomic structure was based. Taxonomic rules were developed for the systematic classification of Cué, Mental Action, and Motor Action elements of each surface task analysis sequence. The approach was to extract those behavioral elements which were required for the performance of the flying tasks analyzed. Each flying skill identified by the surface task analysis was systematically subdivided until behavioral elements emerged as the smallest part of the structure. The resulting rules formed a taxonomic cubic concept. The Cue face of the cube was divided into the total outcomes of the Cue rules. Likewise, the Mental Action and Motor Action faces were divided by their respective classification rules. The result was a concise notation for the classification of all skills. ERIC* A validation research plan was then developed to determine how well the taxonomy could be used. The Phase I effort, thus, was the groundwork upon which a simple, yet meaningful taxonomic structure and classification system was built. The initial Phase II work focused on the development of a surface analysis for twenty-two additional flight maneuvers. With these surface task analyses in hand, it was then necessary to establish the relationship between the surface analysis and the taxonomic classification rules, and to validate the use of the rules by categorizing flying tasks and skills within the taxonomic structure. Following the taxonomy refinement and testing, a hierarchy of taxonomic rules was devised to define how flying skills could be sorted. The resulting hierarchy of rules was adapted to a matrix system of skill information categor a simple information retrieval system. The Phase III effort extended the development of surface task analyses to include instrument flight maneuvers. These tasks were classified, categorized and added to the taxonomic information system. The surface task analyses of fourteen fundamental instrument transition and two composite instrument transition flight maneuvers are presented in Appendix A. The results of the classification of the surface task analyses are presented in Appendix B. Future undergraduate pilot training (FUPT) objectives also were investigated. These data were examined with reference to both present and future flying training needs. The FUPT studies suggested that substantially different flying training would be required during the 1975-1990 time frame. Details of the results of this study of the FUPT training objectives may be found in Appendix C. Illustrating and evaluating the ultimate usefulness of the now fully developed taxonomy as a working tool was approached from the standpoint of training research applications to the FUPT training objectives. Four examples of research applications were developed presenting sample, operations of data acquisition and analysis procedures. # GUIDELINES AND EXAMPLES FOR TAXONOMY APPLICATIONS IN FLYING TRAINING RESEARCH The approach to taxonomy applications in this research effort was to determine where the introduction of such information would be beneficial in solving problems related to flying training. The applications focused on the different ways the taxonomy and taxonomic data
system could be used. These areas are important since these areas are important since the functions and how various kinds of information can be entered, into and retrieved from the system. The taxonomy has been directed toward present and future training needs. Four examples have been derived from operations within the taxonomy system to show how the taxonomy can be used to: - . 1. Compare skills between two or more flying tasks to determine commonality on a one-to-one basis. - 2. Generate information to support a comparison of the relative difficulty of skills of one task to the skills of another task in terms of Cues, Mental Action and Motor Action requirements. - 3. Supply analysis to assist in the development of standard flying tasks with evaluation procedures to judge the effectiveness of the proposed tasks. - 4. Supply analysis to assist in the development of a specific training task to be used to train for proficiency of a specific maneuver. The scope of this research has not permitted an exhaustive exploration of how the taxonomy could be used; however, practical applications have been provided not only for the examination of present UPT syllabus tasks, but also for the development of future tasks and instructional materials. Other uses will undoubtedly be found as other researchers work with the system and develop methods of their own to utilize the various types of information contained in the taxonomy. The Taxonomic Data System - A system has been devised which organizes flying task and skill information within the taxonomy so that it can be utilized without specialized training in taxonomy development. The system shown in Figure 1 contains the following six basic cross referenced data areas: figure 1. Taxonomy Data System - I. Classification Hierarchy This was the basic organizational structure used in categorizing all tasks and skills within the taxonomy. It was directly related to the nine rules used to classify all tasks in the surface analysis. The hierarchy shows at what specific levels data generated by each of the nine rules can be found. A classification hierarchy diagram and the nine rules to which it is related may be found in Appendix D. - Classification Matrix The classification matrix was the primary device used in sorting all flying skills into basic skill groups. Consequently, it also became the focal point of the taxonomy as a useful tool. Appendix D shows the matrix. development procedure. Note that the classification hierarchy provided the basic organization of the information as it entered the matrix. The matrix, composed of eight sub-blocks, allowed the final sorting of skills into basic skill-groups with the order shown in the classification hierarchy. The original research matrix classification hierarchy. was a four by eight foot board and allowed a hands on method of developing a useful system. This large board was refined into a matrix shown in Appendix D. Each matrix sub-block showing the Cues/Complexity, one through four on the vertical axis, and the Motor Action/Complexity, ranking one through five on the herizontal axis, was consistent with the classification hierarchy. Each slot in the matrix was number coded and showed the number of skills it contained. A darkened slot contained no skills. - 3. Sorting Slot Content List This list found in Appendix D shows the tasks and skills in coded form and established the basic skill groups contained in each slot in a matrix sub-block. - 4. Task List This list translated the task code into the task name and related directly to the surface analysis tasks. The list is found in Appendix D. - 5. Card File A skill card file was established to cross reference all skill information in the taxonomy data system. The sample card in Appendix D shows the content of the card and the translation of the coded data it contains. These skill cards are filed according to the order shown on the task list. - Surface Task Analysis The surface analysis provided the task information upon which the taxonomy was built. Each task was made up of task sequences with the Cues, Mental Action, and Motor Action (C-ME-MO) elements forming the substance of each sequence. Since the C-ME-MO elements are the building blocks for identifying the basic skills of each task, reference to this information can be most important to researchers. For this reason, the skill information found on each file card is also found as a cross reference in each C-ME-MO sequence in the surface analysis. An example of the relationship of this data can be found in Appendix D. The four examples which follow will illustrate the usefulness of the taxonomy as a research tool. They show how the six areas of the data system function to assist in the solving of specific research problems concerning current or future flying training requirements. ### Example 1 - Redundancy Analysis The taxonomy is uniquely suited to compare training tasks on a skill-by-skill basis to determine commonality. As an illustration, three maneuvers: the loop, Immelmann and Cuban 8 were compared. Figure 2 shows these maneuvers and their task sequences. First the task information was restructured into a suitable format. Next, the tasks were compared to determine commonality and divergence, and finally these comparisons were interpreted. After a review of the maneuvers and their task analyses, a basic skill-by-skill enumeration was developed. As shown in Table 1, the enumeration used the sorting slot codes assigned to each skill group in the taxonomy. The skills followed the same order as the elemental sequences in the task analyses. These sequences were then compared to determine similarity. A sequence was judged similar when the majority of the skills were identical. Based on this criterion, elemental sequences A through G were almost identical. Also, a large number of skills in the other sequence portion were the same as shown by the underlined numbers. The identical sequence indicated that the first part of each task could be taught at one time and thus form a training task. This training task would be an intermediate stage in the learning of these tasks. Another use of the analysis was to determine the training sequence of these tasks as the current UPT syllabus, gives no such guidance. Based on their lengths as shown in the figure, either the loop or Immelmann should be taught first, followed by the Cuban 8. However, this criterion failed to take into account task complexity, expressed by the percentage of simple versus complex judgments. For example, the loop contained 50% simple judgments while the Figure 2. Loop, Immelmann and Cuban-8 Comparison Table 1. Task Comparison by Elemental Sequences | Element
Sequence | Loop · | Immelmann | Cuban 8 | Comments | |-----------------------|--|--|---|-----------------------| | ABCDEFGHIJKLM NOPQRST | 161 • 102 • 66 • 126 • 121 •
121 • 1 | 161* 102 66* 126 142 121 141 141 125 125 122 27* | 161 • 102' 66 • 126 142 121 141 125 123 165 • 41 • 125 123 165 • 41 • 142 125 123 165 • 41 • 142 22 • | Identical
Sequence | Immelmann only 13%. As these tasks are of approximately equal length, then the loop should be taught first. Lastly, the Cuban 8 should be taught, for although it contained 35% simple judgments it was about one-and-one-half times as long as the others. This type of analysis was only a first step to the restructuring of maneuvers and syllabus sections. Further examples of increasing utility which incorporate more aspects of the taxonomy follow. ### Example 2 - Difficulty Index The taxonomic system was used to determine and compare the relative difficulty of flying tasks and skills in terms of Cues, Mental Actions and Motor Actions. This type of evaluation could be used to express the orderliness of syllabus progression or the suitability of a specific task placement within the syllabus. The initial approach in investigating this aspect of the taxonomy was to sort all of the classified skills into simple and complex judgment groups. This was a logical starting point for this analysis as the judgment dichotomy was the first division in the classification hierarchy. In addition, judgment was the factor singled out by the UPT instructor pilots in interviews conducted during an earlier phase as the most difficult to teach aspect of flying training. easy, average, or difficult. Task difficulty was determined by the number of skills requiring complex judgments compared to the number requiring simple judgments within each task. If more than half of the skills in a given task required simple judgments, the task was classified easy. However, if there were an equal number of skills requiring simple and complex judgments, the task difficulty was judged average. If more complex than simple judgments were required, it was considered a difficult task. The thirty-four contact flying tasks were used for this analysis. Table 2 shows the result of the sorting process. Table 2. Task Difficulty by Simple vs. Complex Judgment | Task Characteristic | Easy | Ayerage | Difficult | Total | |---------------------|------|----------|-----------|-------| | Fundamental | . 6 | 8 | . 0 | 14 | | Composite | 8 | . 1 | 4 | 13 | | Continuous | 1 | 0 | 6 . | . 7 | | Totals | . 15 | 9 | 10 | 34 | An attempt was made to analyze the current syllabus for the T-37 and T-38; and determine whether the sequence of tasks presented to the student pilot provided a progression of difficulty. This effort, however, was largely unsuccessful since the syllabus of instruction does not contain sufficient information on the actual sequences in which maneuvers are presented to the student. This was true for both the T-37 and T-38 sections, where maneuver introduction was indicated as occurring during an instructional unit which covered several sorties and a variety of maneuvers. The first difficulty index analysis indicated that a more comprehensive method of task difficulty assessment was needed if meaningful comparisons of skill difficulties were to be made. Thus, a numerical system was devised which assigned a number to each behavioral element in a skill. These numbers were then summed to provide a difficulty index for that skill. In this manner each skill within each task could be given a relative difficulty value. Moreover, a task difficulty index could be achieved by finding the mean of the skill difficulty indices for the skills in the task. Sample - The difficulty index for Task F-1, skill (A) was evaluated as follows: | | <u>e</u> | |---|----------| | Cues. Total Inputs Level Information Processing Judgment Establish Attitude/Rate Control Outputs Rank | | Total = Difficulty Index of 20 The numerical values were derived from the skill classification cards. For those categories which did not have specific numerical entries, the following system was used: | | Information Processing | | Numeric | al Value | |-----|--|----|---------|------------------| | | Iterative Processing Specific Cue Processing Memory Recall Processing Multi-Cue Processing | -, | | 1
2
3
4 | | | Judgment | | | 1 | | • | . Simple Judgment . • Complex Judgment | | | 1 2 | | - , | Establish Attitude/Rate | ; | ** * | | | | Establish Attitude
Establish Rate | | * | 1 . | | | Control Outputs | | Number | of Entries | A difficulty index was determined for each skill in task F-1 and the mean computed. This mean became the difficulty index for each task. F-1(A) = 20 F-1(B) = 32 F-1(C) = 34F-1(D) = 22 A mean of 27.00 was derived for task F-1. No attempt was made to assign weighting factors to the numerical values of the behavioral element categories. Weighting factors which assigned relative importance to the behavioral categories could be determined and applied to the difficulty index calculations. These weighting factors would require careful consideration and should be decided by those people closest to the learning problem, the instructor pilots. The difficulty indices identified in this example are thus non-weighted values and are presented as samples to show how such information could be derived. l. Task difficulty weighting factors could be based on student error frequencies resorded on check flights or on the number of task repetitions required during initial training flights recorded by the student's I.P. or on the best judgment of experienced instructor pilots. The following tasks in each major task grouping were analyzed and a task difficulty index computed. | Task No. | Description Tas: | k Difficulty
Index | |----------------------|---|-------------------------| | F-1 . | Str. & level/transition to coord. constant alt. turn (60° bank). | 27.00 | | F-2 | Str. & level flight/trans. to str. ahead climb | 22.25 | | P- 6 | 60° bank, constant alt. turn/
trans. to cruise descent | 22.50 | | F-8 | Str. ahead climb/trans. to coord. climbing turn - 30° bank | 24.60 | | • | | 2 7 . | | Cp-1
Cp-2
Cp-7 | Normal takeoff & climbout
360° overhead landing
Accelerated (high speed)
stall | 25.85
28.31
29.29 | | Cp-11 | Formation-turn into wingman | 24.67 | | Ct-1: | Str. & level/trans. through a loop | 24.14 | | Ct-3 | Str. & level/trans. through an aileron roll | 24.29 | | Ct-6 | Immelmann turn | ₃ 23.92 · | See Appendix E for the listing of difficulty indices by skill. Example Conclusion - The capability for obtaining relative skill and task difficulty indices would provide the learning specialist with another bit of specific information as to the task characteristics in the training program. Through systematic evaluation of syllabus task difficulties, a more quantitative approach toward syllabus development and improvement could be undertaken. ### Example 3 - Development of a Standard Flying Task The taxonomy was used to acquire sufficient information to assist in the design and development of a standard flying task. During the development of the standard task, a number of basic guidelines were established which should be valid for the development of new flying tasks. The new flying task should: - 1. Encompass all or most of the skills specified as required skills from taxonomy data analysis. - 2. Have aerodynamic harmony so that skill building transitions can be flown smoothly. - 3. Contain approximately six to eight task transitions so that sequence memorization is minimal for the student. - 4. Contain connective skill building transitions so the task can be easily repeated within airspace requirements. - 5. Contain a balance between skill building transitions and steady-state flying commensurate with student experience. It was first determined that insight into standard task design criteria could be gained by examining those sorting slots in the Data System Matrix which contained the most skills. Analysis of Slot 142 (Complex Judgment, Establish Rate, Multi-Cue Processing, pitch control) which contained twenty-five skills and Slot 145 (Complex Judgment, Establish Rate, Multi-Cue Processing, roll control) with ten skills showed, however, that these skill groups did not appear to lend themselves to: (1) the development of a flyable task of reasonable length, and (2) a high concentration of skill learning characteristics. To overcome this problem, skills and skill groups were approached from the standpoint of effector output, that is the control combinations which occurred most often throughout contact flying tasks. Effector output combinations were tallied in the entire system by going through the skill card file.
Table 3 shows the ten most used effector output combinations in the thirty-four contact flying tasks. A complete list is presented in Appendix F. Table 3. Effector Output by Skill Frequency | Effector Output | Skill Freq. | Effector Output | Skill Freq. | |--------------------------------------|-------------------------------|---|--------------| | 1. El 2. Ail | 49
40 | 6. <u>A1</u>
<u>Ru</u>
E1 | . 22 | | Ru]
Ell
3. Th | 77 | 7. Th : E1 | . 13 - | | , <u>El</u> | 33 | 8. AT | , <u>1</u> 3 | | 4• <u>Tr</u>
Ell
5• Al | 25
25 | 9. A1 | 10 | | 5• <u>A1</u> <u>Ru</u> <u>E1.</u> Th | | 9: A1
Ru
E1
Th | 1 | | | | 10. <u>El</u> Ru | | | | tor - El
r - Ru
on - A1 | Throttle - Th
Trim - Tr
Coordinated cont
Non-Coordinated | | The ten output areas, shown in Table 3, accounted for 240 of the 277 skills considered in the contact flying repertoire. Theoretically then, approximately 86% of all contact flying could be learned by mastering the skills encompassed in these effector outputs. These data, though interesting, did not offer positive guidance as to which effector output skill groups could be combined to achieve a flyable standard task. It was determined that the combination of a number of logically associated effector output skills offered the most promise. The elevator output was chosen initially because it had the highest frequency. The other skills were added somewhat intuitively; however, all skills had the elevator as part of the effector output combination. The following were chosen as candidate combinations: Data Acquisition and Analysis - The skills of these candidate effector output combinations were analyzed. Results of this analysis formed four specific data groups which provided design criteria for the development of two standard tasks. The coordinated throttle, elevator output combination was examined as a sample of how this type of skill information could be organized. Appendix F contains analyses of the effector outputs not described in the text. - Task/Skill Distribution of Effector Outputs -Initial data for the Th output combination were accumulated by looking under each R-3 sub-block of the Data System Matrix which is shown in Appendix D. The R-3 subblock was chosen because this Motor Action rule is associated with the classification hierarchy which categorized all skills having two coordinated outputs. A list was then made of all R-3 slot numbers containing skills. These numbers were then referenced to the sorting slot content list and all desired skill cards were then retrieved from the card file. Skill cards were assembled into skill groups as described by the sorting slot content list located in Appendix D. This organization retrieved the information from the taxonomic data system and also presented a broad overview of the tasks and skills involved. Table 4 shows the distribution according to skill groups It can be seen that these skills are most used to begin a flying task, since all but one contain the (A) designator. - 2. Task/Skill Summary This grouping determined the depth of the skill involvement for each task. Specifically, it pointed out where skills existed within tasks and in which transitional task area they most frequently occurred. Table 5 shows that [h] outputs have not appeared in composite transitional tasks. Table 4. Task/Skill Distribution of The Effector Gutputs. | | Slot Rumber | 9 Tasks and Skills | Number of Skills | |---|---------------|---|------------------| | Ī | 161. | Ct-1(A), Ct-4(A), Ct-5(A)
Ct-6(A), Ct-7(A) | .5 | | | 58. | F-2(A), F-3(A), F-9(A)
F-10(A), F-12(A) | 5 | | ŀ | 53. | F-5(A), F-6(A) | 2 | | | 163. | Ct-4(M) Total Skills | 13 | | | (Skilla ranke | d by number of skills in a ski | .11 group) | Table 5. Task/Skill Summary | 7-Fundamental Tasks | 6-Continuous Tasks | |-------------------------|--------------------| | F-2(A), F-3(A), F-5(A) | Ct-1(A), Ct-4(A), | | F-6(A), F-9(A), F-10(A) | Ct-4(A), Ct-5(A) | | F-12(A) | Ct-6(A), Ct-7(A) | 3. Behavioral Categories in Skill Groups - These data showed the contents of each skill group with the similarities and dissimilarities according to the classification rules. Table 6 shows the coded skill information of the four [h] skill groups. Specific cue processing (SC) and recall processing (RP) are two mental actions which should be considered in the standard task development. All skills show simple judgment (SJ) and establish a rate of attitude change (ER). The cues portion in the top row of each skill group though not specifically expressed was considered as relevant background in the design of a new task segment within the standard task. Table 6. Behavioral Categories in Skill Groups Involving Th Outputs El | Slot 53. | |---| | VM 2-C T-3 | | $ \begin{array}{ccc} \underline{L-3} & (RP) & \underline{SJ} \\ \underline{ER} & El & R-3 \end{array} $ | | slot 163. | | VC 2-C T-5 | | <u>L-3</u> (SC) <u>SJ</u> | | ER Th R-3 | | | 4. Relationship of Skills and Skill Groups - All skills within a particular skill group were compared on a one-to-one basis at the surface analysis level. This was accomplished by associating the file skill card and its coded task data to the surface analysis code. Table 7 shows an example of this broad skill examination. This grouping revealed the adjustment of pitch and power, generally in straight ahead flight, either ascending or descending. The table also shows that two kinds of motor actions occur - elevator pressure and elevator movement. Table 7. Relationships of Skills and Skill Groups Involving The Effector Outputs (E1) | | ·,,, | | | |---|--|-------------------------------|--| | • | Task . | Skill | Skill vs Aircraft Attitude | | Slot 161. | Clover Leaf
Cuban 8 | Ct-5(A)
Ct-6(A) | All skills involved with decreasing pitch and simultaneous increase in power adjustment. | | | movement with | ide and airs | ple judgment to approach a peed by coordinating elevator i power. All skills are erobatic tasks. | | Slot 58. | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | F-9(A)
F-10(A) | All skills involved with increasing or decreasing pitch and simultaneous power adjustment. | | | desired attitu | ide and airsp
power adiust | ple judgment to approach a peed by coordinating elevator tment. All are entry skills | | Slot 53. | $\begin{array}{c} T \longrightarrow C. \\ T \longrightarrow D \end{array}$ | F-6(A) | All skills increase or de- : orease pitch with simul- taneous power adjustment. | | | destred active | ide and airsn | ole judgment to approach a seed by coordinating elevator power adjustment. | | Slot 164. | Clover Leaf | Ct-4(M) | • | | | Same general d | iscription a | s Ct-4(A) | The assimilation of data from all the effector output combination candidates was difficult due to the large number of tasks and skills involved. To aid in this assimilation and the drawing of conclusions based on these data, a distribution of effector outputs across tasks and skills is summarized in Table 8. Of particular interest was the number of tasks requiring these effector output combinations. The percentage of occurrence in each task is shown at the right of the table. Table 9 shows a further analysis of attitude and pilot judgment requirements for the same effector outputs proposed for the standard tasks. Both Tables 8 and 9 give general trend information as to the concentration of the four effector oriented skills and possible emphasis in the task design. Task Design and Development - Two standard tasks were developed from the previous analysis. There was a wide diversity of skills involving the four effector output combinations in the fundamental and composite transitional task areas. Since the activity was not embodied in any one current task, a new standard task was required. The data compiled from the taxonomy brought the following specific insight to the creation of a new task and assisted in: - 1. Isolating specific skills and skill groups to be stressed within the new task. - 2. Isolating skill areas across all tasks where, pecific skills are used. - 3. Showing relationships of skill performance to aircraft position in space as aerodynamic task design criteria. - 4. Showing relationships of the kinds and quantities of Ques, and percentages of desired Mental and Motor Actions to be designed into the standard task. In spite of the data points provided by the taxonomy information, the initial new task design relied on the judgment and creative ability of project researchers. Figure 3 shows the results of the standard task development. The task parameters are shown in terms of altitudes, descent or climb rates, and basic cues. A number of surface analyses were performed as task development progressed. These analyses were classified and skills compared on a one-to-one basis with skills and skill groups of the taxonomy data. Appendix F shows the surface analysis of the final standard task iteration. The data sheet with the analysis gives task function information. Table 8. Distribution of El, $\frac{Th}{El}$, $\frac{Tr}{El}$, $\frac{Th}{El}$ Effector . Outputs in Specific Tasks and Skills | Task | | | | " , | | | · · | | | me d | -la ' | Skil | 310 | | • | | ٠, | | | - | • | % Tas | |--|---|------------------|-------------------------|--|--------------|-------------------------|------------------|----------|-------------------
-----------------|-----------------------------------|------------|---------------------------------------|--|-------------------------|--|-----|------------|-----|---|----------|---| | Taga | ╀╴ | | T _ | _ | I | <u> </u> | ,
 _ | T | I _ | · | <u> </u> | | - | | _ | | | . 2. | • | | | % TAE | | | A
TH2 | B | C
TH | D | E. | l. F | G | Ħ | I. | J | K | L | М | H. | 0. | P | Q | В | s | T- | U, | • | | F- 2 | TH) | EL
TH | EL | EL | $raket{X}$ | ↓_ | Ŀ | Ŀ | L | Ŀ | <u>'</u> | * | | <u> </u> | | | | | ; | | | 80% | | F-3 | EL | BL. | EL | B. | \mathbb{X} | _ | | | : | <u> </u> | · | | | | | | | | | 1, | | 80 | | P-5* | | 54 | 껉 | EL | \boxtimes | | | | | | L | L | Ŀ | | · | | | | • | | | 80 . | | P- 6 | 置 | 깶 | 罡 | 器 | \boxtimes | | | | L. | <u>'</u> | ١. | | | | Ċ, | ļ | | | ٦ | | | 80 | | P-7 | 留 | 翌 | 끖 | 置 | \boxtimes | | İ | | | 7. | | | | ٠. | | • | , | 7 | | | , | 80 | | P- 9 | 四 | 翌 | 罡 | 瓷 | X | | , | | | | | | | , | | | | ه ۾ | | | | 80 | | F-10 | THIS | 選 | 監 | 龙 | X | ١. | ٠., | | T., | | | | | | ٦, | | , | | | | ; | 8 0 | | F-12 | 震 | 鋩 | | 瓷 | ∇ | | | | • | | İ | E. | | | , | | , | • | , | | - | · 80 | | F-13 (| 麗 | EL | 選. | TR. | X | • | , | | • | 1., | | , - | , | | | , | ٠, | | | | · | 80 | | ?- <u>1</u> 4 | 歷 | BL | | ZZ; | K | - | | 2 1 | \vdash | Ħ | | | , | | | | | | | , | ` (| 80 - | | | 7 | , , | | | | <u> </u> | • • | - | ' | <u> </u> | <u></u> | ۲ | | | <u> </u> | ليا | | , | لبا | | | | | |]. | | ٠. | • | | , | • | | | | • | | | Ϋ́A | era | ge | per | cen | t o | f, t | aak, | 80% | | p-l | X | X | ÍΖ | X | 震 | X | X | X | X | | 四 | X | \searrow | X | • | | | - | - | | | 1,5% | | p-2 | ∇ | ∇ | $\overline{\mathbf{X}}$ | EL. | Ż | $\langle \cdot \rangle$ | \triangleright | | | 7. | | \Diamond | \triangleright | \triangleright | $\overline{\mathbf{x}}$ | abla | 型 | 配 | 711 | 戳 | ∇ | 33. | | p-3* | | \triangleright | $\langle \rangle$ | EL | \Diamond | \triangleright | \Diamond | EJ: | EL. | EL | \Diamond | Ź | <u> </u> | | | / | | <i>E</i> 2 | -2- | EL | \sim | ارر | | | | \sim | $ \wedge $ | - | 7 | (\cdot) | \sim | - | <u></u> | | $oldsymbol{oldsymbol{\triangle}}$ | | 1 1 | | - | | ٠ | | | | | 70 | | | 121 | اینے ا | ارسا | <i> = </i> | | ľÝ | ارطا | =/ | ${f extstyle /}$ | رے ا | \mathbb{N} | TR | $\overline{\mathbf{v}}$ | | | | | | | | _ | 36 | | | EL | | \vdash | EL . | 温 | 益 | EL | E4 | X | EL | X | 器 | X | (| ø. | | | 3 61 | | | | 69 | | p-6. | 歰 | EL EL | \vdash | EL
EL | 起 | X
W
V | - | EL
EL | X
ex | - | X
ez | 器配 | X
爱 | X | Ø. | | | 3 61 | • | | | 69
93 | | p-6. | | ⊨ | \vdash | | | X
W
X | - | \vdash | | | X
EL | | X
翟 | X | · | ` | | 3 61 | | -J | | 69
93
10 | | p-6. | 歰 | ⊨ | \vdash | | | X
W
X | - | \vdash | EL
X | | EL. | | X
心
· | ١. | · | ge | per | cen | to | ı
f t | ask | 69
93 | | p-5
 p-6
 p-8
 r-8 | 型品 | E | \vdash | | | X | - | \vdash | EL | | × 22 | | | 775 | · | ge | per | cen | t o | f t | ask | 69
93
10
43% | | :p-6
:p-8
:t-1 | 歰 | E | EL | 52
X | | X | E | El
X | | | X 42 X | EL | | <u>, </u> | · | ge. | per | cen | to | · , | ask | 69
93
10
43% | | p=6
 p=8 | 制量 | 日 | EL | EL
EL | | X | E | El
X | <u>E</u> 2 | <u>ε</u> ι
Χ | | EL. | × | 震 | · | ge | per | cen | to | 1 t | ask | 69
93
10
43%
.66% | | p-6,
 p-8
 t-1
 t-3
 t-4 | 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 图 | EL X | EL | EL X HILL | | | EL X | El
X | <u>E</u> 2 | | X 21 X Y 12 X | EL | × × × × × × × × × × × × × × × × × × × | | · | ge. | per | · , | | , ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | ask | 69
93
10
43%
.66%
12.
57. | | p-6
p-8
t-1
t-3
t-4
t-5 | 图 | EL X EL REI REL | | 三 大田田 日 | | | EL | | <u>E</u> 2 | <u>ε</u> ι
Χ | | EL. | × × × × × × × × × × × × × × × × × × × | 震 | · | ge X | per | · , | TH | | ask | 69
93
10
43%
.66%
12
57. | | p-6.
p-8
t-1
t-3 | (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | EL X EL REI REL | EL EL EL | 三 大田田 日 | | | EL X | El
X | <u>E</u> 2 | <u>ε</u> ι
Χ | | EL. | × × × × × × × × × × × × × × × × × × × | | · | ge X | per | · , | | , ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | ask | 69
93
10
43%
.66%
12.
57. | Average percent of task Indicates tasks involved with climbing turn Attitude and Judgment Data in Specific Tasks and Table 9. Skills with El, $\frac{\text{Th}}{\text{El}}$, $\frac{\text{Tr}}{\text{El}}$, $\frac{\text{Th}}{\text{El}}$ Effector Outputs | Task | | | | | | | | - | Tas | k [®] a | nd | Ski | 11 | | | | | | | _ | ٠ | |-----------------|-----------|----------|---|-------------|----------|------------------|----------|----------|----------|------------------|----------|--------------|---------------|-----------|------------|----------|--|-------------|-------------|----------------------|----------| | . ' | A | В | ¢ | D. | E | .F | g | H | I | J | K | L | M. | Ħ | 0 | p | Q. | R | ·s | T | U | | F-2 | ER
SJ | ER
CJ | EA
CJ | EA
SJ | | | • | | 7 | | | | $\overline{}$ | | | | | | ٠, | | | | | s)
ER | ER | S EX | EA | \dashv | \dashv | - | + | | | 1 | | _ | | | | • | | | ` ' | | | F-3 . | 57 | cJ | CI. | 55 | _ | | _ | 4 | \dashv | | | | | | | ^ | | | - | | - | | F-5 | SS | By
CJ | EA
CJ | SJ | | | | | | | | | | | | | | Ŀ | `` | _ | Ļ | | F-6 | ER
SJ | ER
CJ | EA
CJ | EA
SJ | ~ | | : [| | | | | 1 | | | | | | | | [· | | | r-o
r-7 | য়ৠ৸ | ER | EA | EA | - | | 7 | • | 7 | | | . , | | | | | | | | | | | | ER | CJ
ER | SI
EA
CJ | ST | \vdash | | | - 1 | | Ť | - | | | | • | | , | ١. | 1 | · | , | | F-9 | SJ | CJ
50 | CJ
EA | SI | - | | \dashv | . | - | - | | • | | - | , | - | H | - | +- | ╁ | \vdash | | F-10 | झ
ऽर्ग | ER | SJ | SJ | | | · | | _ | | | ľ | | | | | | ├- | ├- | - | ├ | | F-12 | ER
ST. | ER | EAST | EA | | - | | | | | | | | | <i>s</i> . | , | | <u> </u> | • • • | | | | . n n 74 | BR | ER | ER | EA | | | | | | | , | | | | | : | | ! . | 1 - | | | | F-13* | _ | ER | SJ.
EA | SJ
EA | | | | \dashv | \dashv | | | \ \ \ | \vdash | T | \vdash | - | ١. | | T | T | Γ | | F-14 | ĆĮ
K | CJ | SI | ST | | | | | اا | | | <u> </u> | <u> </u> | <u> </u> | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | _ | | | Г |] | T | T | ER. | | | | | | ER
SJ | | | | | | Γ. | Ι. | | 1. | | | Cp-1 | \vdash | ╀╌ | \vdash | ER | W | - | | - | • | ER | 37 | - | ├─ | ╁─ | \vdash | \vdash | ER | ER | ER | EA | _ | | Cp-2 | Ŀ | <u> </u> | ↓_ | 55 | _ | <u> </u> | | æ | 50 | CJ
EA | - | | \vdash | ├ | ├ | ╀ | cJ | EJ | · 67 | - 03 | ╀ | | _Cp-3 | | | | ER | <u>.</u> | · | | | EX
CJ | 55 | | _ | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u> </u> | ┼- | <u> </u> | | ╀ | | Cp-5 | ER | ER | EA | EA | ER
SJ | | EA | 欠い | | EA | | EA | | | | | ^ | _ | | L | | | | ER | EX | EA | EA | ER | ER
SI | ER | EA | ER | EA | EA | ER
SJ | EA | | | Ī | Π | 7 | | T | | | Cp-6 | ST | | C.5 | ÇT | 2 | SI | W | CJ | CJ | SJ | 22 | 12.7 | ۳ | ╁ | ╁╴ | t | \vdash | 十 | +- | † | た | | `cь-8 | ST | _ | <u>l. </u> | <u> </u> | <u> </u> | <u>, , </u> | | | | <u> </u> | <u> </u> | <u> </u> | | <u>'</u> | <u> </u> | 1. | ــــــــــــــــــــــــــــــــــــــ | <u> </u> | 1, | | | | : | FR | ER | ER | EX | Τ΄ | EK | ER | | ER | | 1. | ER | ۱. | ER | | T | Τ | 7. | T | T | Ţ | | Ct-1 | 137 | ER
SI | | - CJ | - | GT. | 27 | হ্য | CJ | - | ╃ | SJ | ╁ | SJ | ╀ | ╁ | 1 | +- | ╁ | ╁ | 十 | | Ct-3 | _ | ध्य | <u> </u> | | <u> </u> | <u> </u> | Ŀ | | <u> </u> | _ | 1 | 1 | 1 | | - | ┵ | +- | +- | + | + | ÷ | | et-4 | ER
SJ | 63 | | | | • | L. | | | EF | GR
CJ | EA
CJ | | 1 | \perp | 1 | ╄- | 1_ | 1 | 1: | _ | | Ct-5 | E | | | 2 52 | | EZ
SJ | ER | | Γ | 1 | | | ER | | | | | S | 7 6 | 2 <i>E</i> A
7 S; | 7 | | Cturi | F | 2 E | 4 E4 | Z ZZ
C J | | ER | ER | 50 | 1 | T | | 1 | | T | | T | T | T | 1 | T | | | 0-120_
0t-7_ | Ē | 2 24 | 27 64 | 2 60 | EA | ردا | • | 1 | + | E | 十 | 1 | † | 1 | T | T | + | T | T | T | 1 | | こじてぞり | ` হ | ري : | | _ | | . <u>l:</u>
) | Ļ_ | | 1_ | SJ
Est | _ | | | <u>-1</u> | | | <u>. </u> | | | <u> </u> | | Simple Judgment(SJ) - 54% Estab. Rate of Att. Change (ER) - 79% Figure 3. Standard Task (St-1) The second standard flying task derived from the analysis was the loop. The circled letter designators illustrated in Figure 4 show the skills in the loop having the candidate effector outputs and their concentration within the aerobatic task. The loop (Ct-1) located near the bottom of Table 9 shows the relationship of skills containing the specific effector outputs and their concentration within other aerobatic tasks. Notice that 66% of loop skills required those four effector skills. The Cloverleaf (Ct-4), Cuban 8 (Ct-5), Immelmann (Ct-6), and Vertical Recovery (Ct-7) also contained a high concentration of these specific effector skills, thus the loop was identified as a second standard task. Figure 4. Loop as Standard Task (St-2) 29 Example Conclusion - The data derived from the taxonomy did not actually create a new standard task for project researchers. However, it did give insight into task requirements and provided some data points upon which to focus. Taxonomy procedures were used to check that the desired skills were part of the new task. This validation was done as the task developed so progress and direction could be calculated.
Appendix F shows a surface task analysis of the newly developed standard task (Si-1). Skills have been classified and categorized within the taxonomy. Task function data accompanying the analysis shows the proportion of El, Th, Tr, Th effector related skills. ### Example 4 - Development of a Training Task The taxonomic system was used to organize skill information to assist in the design and development of a specific training task. This organization of skill data differed from the previous example since the training task must derive requirements from a larger or more complex maneuver. The larger maneuver in this example is the 360° overhead landing. The format for the acquisition and analysis of taxonomy data was similar to that evolved in example three. Since the appreach in this example was goal oriented, the original emphasis was on the surface task analysis of Cp-2, the 360° overhead landing which will be referred to in this example as the operational task. The analysis of the operational task compiled from the taxonomy showed that: - l. Nearly half of the skills required for landing proficiency are not specifically learned prior to the introduction of the landing task. - 2. Although fundamental transitional skills are involved in landing, their complex combination makes going from straight fundamentals to the landing task a quantum jump in skill requirements. - 3. A landing training task must focus on all aspects of skill proficiency. - 4. A landing training task should embody a high concentration of aircraft attitude changing skills and complex judgment factors. - 5. The one-of-a-kind skills in the operational task should be stressed in the training task. Data Acquisition and Analysis - Five data areas were determined to be meaningful for the development of a training task for this operational task. 1. Task/Skill Distribution Within the Operational Task - Skill groups across all tasks in the taxonomy were referenced to each skill in the operational task by noting the slot number at the top right of the coded data in each task sequence in the landing surface analysis found in Appendix G. Each slot number was referenced to the sorting slot content list in Appendix D which shows each skill and skill group within each matrix sorting slot. The resulting data is presented in Table 10 which shows the complete list Table 10. Task/Skill Distribution Within the Operational Task | Skill - | slot No. | Tasks in | Skill Groups | | |---------|----------|----------------|---------------------------|----------| | À | 162 | Cp-2(A), | Ct-2(A) | | | В | 145 | Cp-1(G), | Cp-2(B), $Cp-2(C)$; | Cp-2(F), | | _ | | Cp-2(L), | Cp-2(0), Cp-7(B), | Cp-7(C), | | • | | Ct-2(H), | Ct-7(I) | | | c | 145 | Shown in | skill(B) | • | | D 2 | 166 | Cp-2(D) | • | | | Ε | 145 | $C_{p-2}(E)$, | Cp-8(B), $Ct-4(H)$ | • | | F | 145 | Shown in | skill (B) | | | G. | 65 | Cp-1(I), | Cp-2(G) | , | | н | 67 | Cp-2(H) | , | | | Ι | 62 | Cp-2(I) | | • | | J | 142 | Cp-2(J), | $C\dot{p}$ -2(S), Ct-4(J) | | | K. | 145 | Cp-2(K) | • | | | L | 145 | Shown in | skill (B) | | | M· | 110 | Cp-2(M), | Cp-10(C) | | | ¥ | 150 | Cp-2(N) | - , | | | 0 | 145 | Shown in | skill (B) | | | Ρ | 30 | Cp-2(P) | • `, | | | Q | 176 | Cp-2(Q) | | | | R | 157 | Cp-2(R) | Ą | * | | S | 142 | Shown in | skill (J) | , | | T | 82 | Cp-2(T) | | | | | 102 | | | • | | | 4 > | • - | | | | | | • • • | | | of landing skills and like skills performed in other tasks. This table also shows how many one-of-a-kind skills are involved in the operational task and how proficiency in other tasks in the flying repertoire may affect the possible performance of the landing task. The table also allows access to the skill card file for the investigation of like skills in other tasks as required. 2. Listing of Single Skills Within' the Operational Task - This grouping was particularly significant, since 44% of the skills found in this operational task were found nowhere else in the taxonomy. Table 11 shows these skills and their Mental Action decision processing. Notice that six of the ten skills require complex judgment. Table 11. Single Skills in Slots with Their Decision Processing | Task | Skill | Decision Processing | |----------------------------------|---|--| | 360°
Over-
head
Landing | (B)
(C)
(D)
(I)
(M)
(P)
(Q)
(R)
(U) | Complex Judgment - CJ CJ Simple Judgment - SJ SJ CJ CJ CJ CJ CJ SJ SJ SJ | 3. Distribution of Specific Behavioral Elements The grouping of taxonomic data in Table 12 shows the range and concentration of skills by effector output combinations. This table again illustrates the high concentration of complex judgments needed to complete this operational task while also showing that a rate of attitude change is required almost constantly through the entire task performance. ## Table 12. Distribution of Specific Behavioral Elements A. Attitude Control and Decision Processing | | • | - | _ | | ŧ | | | | | | | | • | | | _ | | | | | | |-----|----|----|----|-----|----|--------|----|----|----|----|----|----|----|----|----|----|----|----|-----|-----|----| | A | В | ć | Ď | E | F | G | H | I | J | K. | L | М | N | 0 | P | Q | R | Ş | T | Ū | V | | ER EX | ER | ER | ER | EΑ | ER | ER | EA | EA | ER | ER | E | EA | EA | | \$7 | CJ | GJ | ST | C,F | T | \Box | ST | T | CJ | cJ | T | T. | CJ | T | S | T | IJ | ÇŢ | GT. | વું | ফ | - *. Indicates one of a kind skills in Cp-2 EA - 28%, ER - 72%, CJ - 68%, SJ - 32% of task skills - B. Effector Output Combinations | A | B | <u>(0)</u> | D | E | F | G | H | I | J | K | Ð | (X) | N | 0 | P | Q | R | ន | T | U | V | |----|--------|------------|---------|--------|----|--------|-----------|------|-----|---|--------|--------|-------|----|----------|-----|------|----|----|-------|----------| | 彩點 | ARRIVE | AIRUS. | ĘL
' | AIN EL | 如果 | 4 ROLL | 00
E4: | 8012 | HEL | \$33000
00000000000000000000000000000000 | KI COS | PAGE Z | 400/2 | 到日 | रेकी थे. | THE | FIEL | 利当 | 对山 | 10000 | 00
RU | Indicates skills with Ai Effector Outputs Ru - 4. Task/Skill Summary This summary shows the kind of skill concentration present in the operational task. - a. Ten of twenty-two skills in the operational task are one-of-a-kind skills (those not found in other tasks in the taxonomy). Six of the one-of-a-kind skills require complex judgment. - b. Fifteen of twenty-two skills have complex judgments as decision processing. - c. Eighteen of twenty-two skills establish a rate of attitude change as Motor Action. - d. Nine of twenty-two skills have Ru Effector Outputs. - e. Five of twenty-two skills have $\frac{Th}{EI}$ Effector Outputs. - f. Two of twenty-two skills have. Of Effector Outputs. 5. Task Distribution of Rul Effector Output Combinations - Since it was shown in Table 12-B that nine of the total twenty-two skills involved in the landing also involved coordinated aileron and rudder with elevator outputs, this skill area was investigated further. This was done by pulling all filed skill cards by slot number. Table 13 shows the results of this analysis. Specifically, it shows what skills had any possible connection with this effector output skill and approximately when they occurred in the training syllabus. The occurrence factor was accomplished by consulting the task list and comparing the tasks to their approximate timing in the syllabus. Table 13. Task Distribution of Effector Outputs | Slot No. | Tasks and Skills No. of Skills | |----------|--| | 145. | Cp-1(G)*, Cp-7(B)*, Cp-7(C)*, Cp-8(B)
Ct-2(H), Ct-4(H), Ct-7(I) | | 125. | Ct-4(F), Ct-5(H), Ct-5(I), Ct-6(I) 5 | | 60. | F-8(A)*, F-11(A)*, Cp-3(A), Cp-4(A) 4 | | 164. | Cp-3(E), Cp-3(G), Cp-4(E) | | 55. | F-4(A)*, F-1(C)* | | 20. | P-1(A)*, Cp-4(H) | | 25. | Cp-1(H)* | | * Indi | cates skills in tasks learned before landing | Task Design and Development - The design and development approach to the training task was essentially the same as the standard task. The analysis of taxonomic data provided project researchers with useful background and decision making information rather than rigid requirements of task structure. Thus, the original training task ideas must rely on creativity based on analysis. Figure 5 shows the results of the landing training task development. Its refinement has been the result of a number of iterations based on the use of the surface analysis and classification described in example three. - 3. Transition to descending turn, lower flaps and Pi. maintain low cruise speed. - 4. Transition to straight ahead descent at low cruise using outside reference line. - 5. Transition to climb and raise flaps. - 6. Transition to St&L flight trimmed for cruise. - 7. Transition to turn. Figure 5. Landing Training Task (St-3) The new training task contains thirty-two skills as processed through the taxonomic structure. These skills accounted for 79% of the skills present in the 360° circling approach to landing. The remaining skills in the training task were used to exercise a go-around-type procedure and turn which placed the aircraft in proper position to repeat the task. This standard training task was considered successful since it contained a high percentage of skills directly related to the landing. Example Conclusions - The landing training task, like the new standard task, was the expression of a beginning of task design and development rather than the end. It should be possible, however, to extend the usefulness of the taxonomy through further application. Likewise, it should also be possible for the future training specialist to develop and refine effective candidate tasks with a high level of confidence through the continued use of the taxonomy analysis and synthesis routines. ## CONCLUDING STATEMENT The
taxonomy developed during this research effort is a unique tool which can be applied to all flying tasks. It is not a solution, but rather an aid to understanding the basic requirements of flying; thus, it can influence flying training. The taxonomy reduced current UPT flying tasks into individual basic skills. While individual skill training is not possible, skills in the examples described in this report were organized into more logical flying sequences for training. The new tasks may or may not bear a resemblance to current training maneuvers. They should, however, contain the essence of operational tasks. Through a set of logical steps, current as well as future training requirements could be converted to new and more logically designed flying training tasks. The first step to such a reorganization would be the analysis and classification of all pertinent maneuvers into the taxonomic data system. The resultant basic skills and *skill groupings would become the building blocks for all subsequent new task development. Table 14 shows the flying skills, organized into categories end the manner in which they were associated to form the basis of a related skill. tructure. This table also shows the relationship between the skill categories and actual flying task characteristics. Essentially, basic skills are linked together to form intermediary skills. These skills form the fundamental transitional flying tasks. They are relatively simple activities and could be reduced to power control, attitude control, altitude control and directional control tasks. Each of these for task areas could be designed as training tasks in the specific context of the first important operational milestone of flying training, - the safe execution. of takeoffs and landings. The procedural skills, shown in Table 14, link together a number of specific intermediary skills into a meaningful series to form a composite transitional task. The composite tasks contain the majority of normal flying maneuvers. Other tasks such as aerobatics are considered continuous transitional tasks. Specialized skills were divided into two classes. The first class was the specialized primary skills which linked together intermediary and procedural skills and extended them into the unusual attitudes of aerobatic flight. The specialized advanced skills linked together intermediary and procedural skills with the primary specialized skills to perform the most complex of continuous transitional tasks. of Flying Task Characteristics Categories Relationship Flying Skill The and Table ERIC ## PLYING TASK CHARACTERISTICS PLYING SKILL OATEGORIES | • | . A-1 Begio Skills - The linking together of behavioral elements into meningfil. C - Me - Mo sequences in a task. This is the smallest part of the skill structure. | A-2 Intermediary Stills - The linking together of basic skills into a meshingful series to form a tak. This grouping of skills, is found with the Fundamental Trafsitional Tagk. | | | B-1 Procedural Skills - The linking together of a number of nearingful intermediary skills to come leaves tasks . The | Transitional Tasks. | | |---|---|--|--|---|---|-----------------------------|---------------------------------------| | A. Pundamental Transitional Tacky - The twelve control seg-
ments derived from the four steady-state flight pachs, Straight- | 1. St & L — \$1 Turn (1), Climb (C), and Descent (D); 2. St & L — \$0 St & L — \$0 | 3. St & L — D . 9. C — D . 4. T — St & L 10. D — St & L | The Purdamental Transitional Task to the gmellent task part. | B. Composite Transitional Rasks - Two or more, fundamental trans-
itional tasks combined to nerform a more compler flying require- | ment. The following eye examples of Composite Tasks: 1. Take-Offs | 2. Climb-Outs 7. Chandelles | 3. Crose Country Plying - 8. Stalls ; | C-1 Specialized Primary Skills - The linking together of Interiodiary and Procedures skills into a meaningful unusual astitios a meaningful unusual astitios a quences within a task. This grouping of skills is found in Primary Continuous Transitional Yeaks. C. Continuous Transitional Tasks - Any number of fundaments and composite tasks combined in rapid succession to complete, a complex flight requirement. Continuous Transitional fasks are divided into Primary and Advanced tasks. The following are examples: 1. Cloyer Leafe Advanced Primary 1. Loops Ime lmsnne 2. Cuban 8's Afleron Kolls 2. Barrel Rolls 10. Formation Plying 9. Spins 4. Approaches 5. Låndings C-2 Specialized Advanced Stills - The linking thgether of a number of meaningful Procedural and Primary Specialized skills. This grouping of skill combinations to found within Advanced continuous Transitional Rese. *Mesningful - a significant pattern of activity used in'the execution of a task; This skill building concept, through a logical progression from simple to complex tasks, would produce an efficient "train what is needed" approach as opposed to the present training task sequence. By attaining superior efficiency; time, money and energy savings can be obtained. Further, the precise task requirements derived from a detailed skill analysis would reduce uncertainty and frustration for both student and instructor. Learning and remediation would be easier for students as objectives could be clearly stated in units which could be easily mastered. A concept such as this would lend itself to increased use of the simulator in flying training in areas other than instrument instruction. Specifically, training tasks done to acquire skills needed to accomplish specific operational tasks would provide a logical use and placement of a simulation program in all flying training. Only the operational tasks would theoretically need to be flown in the actual aircraft. Much of the role of simulation in this concept would rest on the capabilities of future simulators considered for the future undergraduate pilot training program. Another aspect is that the training tasks would have an almost one-to-one correspondence with the segments of the operational tasks. Thus, an instructor would know exactly what tasks would need to be mastered by the student. This approach to the acquisition of flying skills is applicable to both current and future flying training. The taxonomy could be used as an analytical tool to determine operational task requirements in flying training. It would also play a meaningful role in the establishment of specific tasks which reflected operational needs. Changes to the concept could be easily implemented so that once established it could be updated as required. The taxonomy could be used to derive skills for any new training requirement and would also be available to assist in the development of new tasks. SURFACE ANALYSES - INSTRUCENT TASKS SITUATION Aircraft straight and level at cruise speed and power Straight and level/transition to TASK NO. Fi-1 TASK coordinated constant altitude turn (30° bank) To establish constant bank, TASK GOAL constant altitude turn DATE July, 1974 NOTE: A/S decrease in 30° bank negligible & not perceptible (NP) EL. MENTAL ACTION MOTOR ACTION CUES SEQ. (A) BEGINS TURK Visual ADI- Pitch: cruise Bank: level Tach- constant HSIconstant str. & wings level T/Sconstant A/S-۷V level Altconstant ural-Kormal envir. sound ontrol-Meutral pressure otion-Normal, G Anticipa#es transi 2. tion to 30° bank turn Coordinates aileron 3. & rudder, increases elevator pressure (B) STARTS RÖLL Visual ADI- Pitch: increase Bark: rolling turn initiated coordinated turn T/Sinitiated Remainder Constant ural-Hormal envir. sound ontrol-Incresed aileron, rudder & elevator pressure Motion-Positive G onset ERIC 2. 3. Determines satis- factory roll rate Maintains coordi- ngted aileron & rudder pressure, increases elevator pressure Afficialt straight and level at cruise speed and power Straight and level/transition to TASK NO. Fi-1 TASK Coordinated constant altitude turn (300 bank) To establish constant bank, TASK GOAL constant altitude turn DATE July. 1974 | | NOTE: A/S decrease in 30 | o. bank negligible | & not perceptible (NP) | |-----------|--|---|--| | EL. | CUE . | MENTAL ACTION | • | | (c)
1. | CONTINUES ROLL Visual ADI- Pitch: increase' Bank: roling HSI- turn 'T/S- coordinated turn rate increasing Remainder Constant Aural-Normal envir. sound Control-Constant aileron & rudder pressure, incr. elevator pres | | EA 2 R-2 | | 2 | i.otion-Increasing pos. G | Determines proper
bank attitude
approaching | Moves aileron, re-
laxes rudder pres.
& m.intains elevator
pressure | | (D)
1. | STOPS ROLL Visual ADI- Pitch: nose high Bank: 30° HSI- turn T/S- coordinated turn | | FI-1(0) =7
1 CM 3.2 79
1 L2 MC ST | | - | rate stabilized Remainder constant Aural-Kormal envir sound Control-Neutral aileron & rudden pressure, constant elevator pressure Lotion-Constant pos. G | * | EA. E. R.Z. |
| 3. | | Determines trim
required | Adjusts trim & re-
laxes elevator
pressure | Straight and level/transition to TASK NO. Fi-1 TASK coordinated constant altitude turn (30°) To establish constant bank, _DATE July, 1974 TASK GOAL constant altitude turn NOTZ: A/S decrease in 30° bank negligible & not perceptible (NP) EL. MENTAL ACTION MOTOR ACTION-CUES . SEQ. ESTABLISHES STEADY-STATE (E) Visual ADI-Pitch: nose high Bank: constant 30° Tach- constant HSIturn coordinated turn T/S-Remainder constant Aural-Normal envir. sound Control-Neutral pressure Lotion-Constant pos. G Determines goal is 2. established Caintains turn 3. control Straight and level flight/ TASK NO. Fi-2 TASK transition to straight ahead climb. TASK.GOAL To establish constant speed climb -____DATE________1974_ •NOTE: Climb speed lower than cruise speed | EL
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |------------|--|---|---| | · (À) | BEGINS CLIMB Visual ADI- Pitch: cruise | | Fred A. Str. | | , | Bank; level Tach- constant | | in the Res St. | | | HST- constant
T/S- str. & wings level .
A/S- constant | | I ER EL R. | | | VV - level 11- constant 22-Lormal envir. sound Control-Neutral pressure | , , , | , | | 2. | Lotion-Normal G | Anticipates transi- | • • • • | | 3. | | tion to climb | oves elevator | | (B) | START, INTON INCREASE
Visual | 1 | F 2 (B, 1462) | | | ADI- Filch: increasing - Bank: level A/S- decreasing VV - climb rate initiated | | 2 42 M2 CF | | , | Alt- climb
kemminder Constant
Aural-Normal envir. sound
Control-Incr. elevator pres | | SER EL R.I | | | Lotion-Positive G onset, pitching up | | | | ź. | | Determines satis-
factory pitch at-
titude movement | , | | • 3. | | | Laintuins constant
elevator pressure | | | 2. | | · | | | | | | Straight and level flight/ TASK NO. Pi-2 TASK transition to straight ahead climb TASK GOAL To establish constant speed climb DATE July, 1974 NOTE: Climb speed lower than cruise speed | EL.Î
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |--------------|--|-------------------------------------|--| | | CONTINUES PITCH INCHESE Visual ADI- Pitch: increasing Bank: level A/S- decreasing VV - climb Alt- climb Remainder Constant Aural-Normal envir. sound Control-Constant elevator pressure Lotion-Constant pos: G, pitching up | | F:2 (6) 26
CM. 3.C FIO
L2 MC ST, | | 2. | | Determines climb attitude approach. | | | 3. | : | | Relaxes elevator .
pressure | | (D)
1. | STOPS PITCH INCREASE Visual ADI- Pitch: climb Bank: level A/S- decreasing; VV - climb Alt- climb Remainder Constant Aural-Normal envir. sound Control-Decreased elevator pressure Action-Decreasing pos. G, pitch stabilized | Observes climb | E1-2(0) 163
1 CM 3.C T-10
2 C-2 SC ST
3 EA TH R-1 | | 3. | | speed approaching | Adjusts throttle | | • | • | • | | Straight and level flight/ TASK NO. Fi-2 TASK transition to straight ahead climb TASK GOAL To establish constant speed climb ______DATE_July. 1974 | | NOTE: Climb speed lower t | han cruișe speed | | |-------------|--|--------------------------------|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (E) | ADJUSTS POWER Visual ADI- Pitch: climb Bank: level Tach- climb power A/S- constant VV - constant rate climb Alt- climb Remainder Constant Aural-Change in envir. sound Control-Constant elevator pressure & throttle increase Lotion-Normal G | Determines trim | FT 2 (E) 27 1 VA 3-C T-10 2 L-2 MC ST 3 EA TRE 2.2 | | 3. | · | required , | Adjusts trim & relaxes elevator pressure | | | ESTABLISHES STEADY-STATE Visual ADI- Pitch: climb Bank: level VV - constant rate climb Alt- climb Remainder Constant Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | E1-2(E) 0
1 V 1-C TE
2 L-1 MC ST
3 EA — | | 2. | | Determines goal is established | Maintains climb | | • | J. | | 2 | Straight and level flight/transition to straight ahead cruise descent To establish constant speed TASK GOAL straight ahead cruise descent DATE July, 1974 | EL.
SEQ. | CUES | , MENTAL ACTION | MOTOR ACTION | |-------------|---|--|--| | (A) | BEGINS DESCENT Visual ADI- Pitch: cruise Bank: level Tach- constant HSI- constant T/S- str. & wings level A/S- constant VV - level Alt- constant Aural-Normal envir. sound Control-Heutral pressure Motion-Normal G | | Fis (A) 58 1 V /-C F8 2 L-3 RP ST : 3 EX THS R3 | | 2. | | Anticipates transi-
tion to constant
apeed descent | | | 3• | 3 | | Coordinates elevator & throttle adjustment | | | STARTS PITCH DECREASE Visual ADI- Pitch: decreasing Bank: level Tach- decreasing rpm VV - descent rate initiated Alt- descent Remainder constant | | F1.3(E) 42
1 VA 40 7.12
2 L-2 MC CJ
3 ER TH R-2 | | •.
2• | Aural-Change in envir. sound Control-Increased elevator pressure & throttle reduction Negative G onset, pitching down | Determines satis- | | | .3. | | factory pitch
attitude movement | Maintains constant
elevator pressure
and continues | | | | 47 | throttle adjustment | ERIC Straight and level flight/transition TASK NO. Fi-3 TASK to straight ahead cruise descent To establish constant speed TASK GOAL straight ahead cruise descent _____ DATE July. 1974 | EL. | CUES | MENTAL ACTION | - MOTOR ACTION | |------------|--|--------------------------|---| | (C)
(1. | CONTINUES PITCH DECREASE Visual ADI- Pitch: decreasing Bank: levely Tach- decreasing rpm | | F1-3(C) 22.
VA
1 CM 40 T/2
2 LZ MC SI | | | W - descent Alt- descent Remainder Constant Aural-Change in envir. sound Control-Constant elevator pressure & throttle reduction | • • | · 田 崇 尼2 . | | 2. | motion constant negative G, pitching down | Determines descent | | | 3. | | attitude approachin | Relaxes elevator pressure & stops throttle adjustment | | (D)' | STOPS' PITCH DECREASE Visual ADI- Pitch: descent Bank: level VV - constant rate descen Alt- descent Remainder Constant | | F1-3(D) 21
10 M 3-0 T/O :
12 MC 35
15 EA EL RO | | | Aural-Normal envir. sound Control-Decreased elevator pressure Cotion-Decreasing negative G pitch stabilized | 5 | | | ₹. | | Determines trim required | adjusts thim & | | ; 3. | | | Adjusts trim & relaxes elevator' pressure | | 1 | | 40 | | SITUATION Aircraft straight and level at cruise speed and power Straight and level flight/transition TASK NO. Fi-3 To establish constant speed TASK GOAL TO STRAIGHT AND LEVEL AT CRUISE SPEED AND POWER TO ESTABLISH AND LEVEL AT CRUISE SPEED AND POWER TO ESTABLISH AND LEVEL AT CRUISE SPEED AND POWER TASK GOAL TASK GOAL DATE July, 1974 | • | | | | |-------------|---|--------------------------------|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (E)
1. | Visual ADI- Pitch: descent Eank: level VV - constant rate descent Remainder Constant aural-Normal envir. sound Control-Neutral pressure Lotion-Normal G | | F1:36) 0
1 V 1-C T-
2 L-1 MC ST
3 EA — — | | · 2. | | Determines goal is established | Laintains descent control | | | | | | | • | | | | | Q | | | | SITUATION hirer ft in 30° bank, constant altitude, constant speed turn DATE JULY, 1974 TASK NO. Fi-4 TASK 30° bank turn transition to wings level flight To establish straight & level flight; 'TASK GOAL from a turn | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION. | |-------------|---|---------------------------------|--| | | BEGING RODL OUT
Visual
ADI- Pitch: nose high
Bank: 30° | | F1-9 (0) 155 | | , | Tach- constant HSI- turn T/S- coordinated turn A/S- constant | | 12 1.4 RP ST | | | VV - level Alt- constant Aural-Normal envir. sound Control-Neutral pressure | | | | 2. | Liotion-Constant positive G | inticipates rolling out of turn | | | ° 3,5. | | | Coordinates áileron
& rudder, increases
elevator pressure | | (B)
1. | STEATS ROLL Visual ADI- Pitch: decrease Bank: rolling HSI- turn T/S- coordinated turn | | E. A. C. 150
1 CM 5-C TII | | <i>*</i> | rate decreasing Remainder Constant Aural-Normal envir sound Control-Increased aileron, rudder & elevator pressure | | | | . 2. | notion-becreasing positive G | Determines satis- | | | 3. | | factory roll rate | i.aintzins coordi-
nated aileron &
& rudder pressure,
increases elevator
pressure; | SITUATION Aircraft in 300 bank, constant altitude, constant speed turn TASK NO.Fi-4 TASK 30° bank turn transition to wings level flight ' To
establish straight & level flight TA | | , 49,0 | O W | . 4110 | 00145 | - |
 | | - 1 | 77 300/ | * | |----------|--------|-----|--------|-------|---|------|---|-----|-----------------|----------| | ASK GOAL | from | а | turn | | | | • | | DATE July. 1974 | <u> </u> | | 43K GOWL | | | | | |
 | | | | | | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|---| | (C) | CONTINUES ROLL Visual ADI- Pitch: decrease Bank: rolling HSI- turn T/S- coordinated turn rate decreasing Remainder Constant Aural-Hormal envir. sound Control-Constant aileron & | | F-4(0) 27 1 CM 3-C T// 2 C-2 MC SJ 3 EA 2/2 R2 | | 2. | rudder pressure,
increased elevator .
pressure
Motion-Decreasing positive G | Determines wings
level attitude
approaching | | | 3. | | | Noves alleron, ré-
laxes rudder pres.,
& maintains elevator
pressure | | (D)
1, | STOPS ROLL Visual ADI - Pitch: cruise Bark: level HSI- turn stopped T/S- str. & wings Remainder Constant Aural-Kormal envir. sound | | FI 4 (0) 52
1 C 2U T.9.
2 L2 MR ST
3 EA TEL R-2 | | 2. | Control-Neutral aileron & rudder pressure, constant elevator pressure Lotion-Normal G | Determines trim | | | ·. 3. | | required | Adjusts trim & relaxes elevator pressure | SITUATION Aircraft in 30° bank, constant altitude, constant speed turn TASK NO. Fi-4 TASK 30° bank turn transition to wings level flight To establish straight & level flight TASK GOAT from a turn DATE Jul DATE July, 1974 | | * | | | | | |-------------|--|--------------------------------|--------------------------|--|--| | EL.
SEQ. | ~ CUES | MENTAL ACTION | MOTOR ACTION | | | | (E)
1. | ESTABLISHES STEADY-STATE Visual ADI- Pitch: cruise Bank: level T/S- str. & wings level Remainder Constant Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | Fi-4(E) | | | | 2. | * | Determines goal is established | • | | | | 3: | | | Laintains cruise control | | | | . , | | : :- | | | | | • | | | | | | | * * * | SITUATION Aircraft in 30° bank, constant altitude, constant speed turn 30° bank, constant altitude turn/ transition to climb TASK GOAL To establish climbing turn DATE July, 1974 | NOTE: | Climb | speed | lower | than cruise | speed | |-------|-------|-------|-------|-------------|-------| |-------|-------|-------|-------|-------------|-------| | | NOIM: Olimo Speed lenel to | ₹7 | | |-------------|--|---|--| | EL.
SEQ: | CUES | MENTAL ACTION | MOTOR ACTION | | (Å) | BEGINS CLIMB Visual ADI- Pitch: nose high Bank: constant 30° | | F1-5 (A) 5/: | | | Tach- constant HSI- turn T/S- coordinated turn A/S- constant VV - constant | | LER EL RY | | | Alt- constant. <u>Aural-Normal envir. sound</u> <u>Control-Meutral pressure</u> <u>Lotion-Constant positive G</u> | anticipates transi- | | | 2. | | tion to climb | Loves elevator | | (Ē) | STARTS PITCH INCLEASE Visual ADI-Pitch: increasing Bank: constant 30° Tach-decreasing rpm HSI- turn T/S- coordinated turn rate increasing A/S- decreasing VV r climb rate initiated Alt- climb Aural-Hormal ervir. sound Control-Increased elevator pressure | • | FJ-5(E) 46
V A 3:0 T:11
2 L-2 MR OJ
3 ER EL ° R-1 | | 2. | uotion-Increasing positive G | Determines satis-
factory pitch
attitude moyement | Laintains constant elevator pressure | | | * | I- 53 | , , , , , , , , , , , , , , , , , , , | SITUATION Aircraft in 30° bank, constant altitude, constant speed turn 30° bank, constant altitude turn/ TASK NO Fi-5 TASK transition to climb TASK GOAL To establish climbing turn DATE July, 1974 NOTE: Climb speed lower than cruise speed | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|----------------------------------|---| | | CONTINUES PITCH INCREASE Visual ADI- Pitch: increasing Bank: constant 30° Tach- decreasing rpm HSI- turn T/S- coordinated turn rate increasing A/S- decreasing VV - climb Alt- climb Aural-Normal envir. sound Control-Increased elevator. pressure Motion-Constant positive G, pitching up | Determines climb | F1-S(C) 2A CM 3.C F11 L2 ME SF 3. EA EL R1 | | .3. | | attitude approach. | Relaxes elevator (| | | STOPS PITCH INCREASE Visual ADI- Pitch: nose high Bank: constant 30° | | Fi-5(0) 15. | | | Tach- constant HSI- turn T/S- coordinated turn A/S- decreasing VV - climb Alt- climb Aural-Normal envir. sound Control-Decreased elevator pressure | | EA THE | | | hotion-Decreasing positive G. pitch stabilized | , | | | 2. | | Observes climb speed approaching | | | 3 : | | | adjusts throttle | | | | ا ' ' ا | | SITUATION aircraft in 30° bank, constant altitude, constant speed turn 30° bank, constant altitude turn/ TASK NO. Fi-5 TASK transition to climb TASK GOAL To establish climbing turn ____DATE July, 1974 NOTE: Climb speed lower than cruise speed | EL. | CUÉS- 1- " | MENTAL ACTION | MOTOR ACTION & | |------|--|---|---| | (E) | ADJUSTS POWER | | F1-5 (E) 22 | | | Visual / | • • • | T. 2 | | • | ADI- Pitch: nose high | _ | CM 40 TI | | | Bank: constant/30° | | l+ / + • • · | | | Tach- climb power . | 1 | 2 22 MC ST | | • | HSI- turn T/S- coordinated turn | • | EA TE RZ | | | A/S- constant | * | I EA EL RZ | | | VV - constant rate climb | | • | | | ilt- climb | | , , , | | | Aural-Change in envir, sound | · | | | خ | Control-Constant elevator | 1 2 | | | ٠, | pressure & throttle | | | | • | Lotion-Constant positive G | • | , | | | MOUTOM COMBIGATION POST | | , | | . 5. | | Determines trim | · · | | | | required | • . | | • | 7 | | | | 3. | - ' | ' | Adjusts &rim & re-
laxes elevator . | | | | 1 / | pressure | | - | | - | 17 | | (F) | EST.BLICHES STEADY-STATE | | 41-5(E): | | 1. | Visual | | | | | ADI- Pitch: nose high | | 1 M 20 7-8 | | ı | Bank: constant 30° Tach-constant | | 12 21 MC ST | | . • | HSI- turn | : " | 27 .79 | | | T/S- coordinated turn . | | .3. EA | | | A/S- constant | | 1 , | | , | VV - constant rate climb | | | | • | alt- climb | | | | • | dural-Normal envir. sound Control-Neutral pressure | | 1 | | | Lotion-Constant positive G | | | | • | , , , , , , , , , , , , , , , , , , , | | | | 2. | | Determines goal is | | | | | established - | | | _ | | | Laintains climb | | 3. | | | eontrol . | | - | • | | | | | | | | | • | | 1: | 1 ', ', ' | TASK GOAL from constant altitude turn at constant speed transition to to to establish descending turn TASK GOAL from constant altitude turn DATE July, 1974 | EL.
SEQ. | | CUES | .a 4** | MENTA | ACTION | . TEMOTOR ACTION : | |-------------|---------|---------------------------------|--|-----------|------------------|---| | (A) | BEGINS | DESCENT | | ÷ | , | · F. 6(A) . 53 · | | 1. | Visual | , | | | | 1 P / | | | ADI- | Pitch: nose | nigh | | | 1 M 2.C T.8 | | | mach | Bank: consta | ant, 30° | | 3° | 2 43 RP ST. | | | | - constant
turn | | | • | | | | | coordinated | turn | | | 3 ER THS RS . | | | | constant | | , | • Š | 1.01 7.43 | | | | constant | • | | • | | | | Alt- | constant : | | | - | , , , , | | | Aural- | Normal envir. | sourd | | | | | * | Contro | <u>l-Neutral pres</u> | ssure | | - | ' | | | Lotion | -Constant pos | itive G | | • | . TE E | | ·, · | | | • | | : | | | 2. | | | . • | | es transi- | 1 | | - • | - | | - | tion to c | onstant | | | | | | : . | abeed cea | cent | | | 2 | , | | • | | | Coordinates elevator | | 3. | | • | | | | & throttle adjust. | | | 1 | | <u>. </u> | <u> </u> | ,,, - | o throtte adjusts | | (B): | STARTS | PITCH DECKES. | ر برز | | | E1-6(8) 45 | | 71. | Visuel | • | • | 1 | . / | T.7. | | | ADI- | Pitch: decrea | asing* | | • | 1 CM 4.3 THZ | | , | • : | Bank: consta | ant 30° | - | • | 1 - | | , | Tach | - decreasing : | rpm | | | 2 42 MB. OJ. | | - | 1 | turn | 4 1 | , | 11 12 | - i | | | T/S- | coordinated | turn | | • | 1 ER EL. R.2 | | • | | constant | - | | | | | | - 44 | descent rate | е , | | ; \ \ . | | | • | | initiated | | | |) | | • | | descent . | ເກ ດວນກ | ٠. | | | | | Contro | Change in envi
1-Increased e | levetor | -^-[| |] ' | | | COLLEG | rressure & | turottle | | • | 1 | | | | reduction | 0111 0 0 0 120 | | | 4 | | | Cotion | -Decréasing p | ositíve. | ol . | | 1 | | | 2001011 | pitching down | | • | • | | | | | bir fourthe gow | • | | • / | | | . 2. | | - | | Determine | s satis- ^ | | | | - | * • • | • | factory p | | | | ٠, | 1 | • • • • | | attitude | movement | | | _ | | | | ' ' | | • | | - j. | 1 | | | |
 Laintains constant | | | | • | <u>-</u> * | | | elevator pressure.& | | | ı | | | | | continues throttle | | • | , | | . • | · 56 , | • | adjustment , | ERIC SITUATION Aircraft in 30° bank, constant altitude turn at constant speed transition to TASK NO. Fi-6 TASK 30° bank, constant altitude turn/cruise descent To establish descending turn . TASK GOAL from constant altitude turn DATE July, 1974 | ν, | • | | | |-----------|---|---------------------------------------|---| | EL. | CUES | MENTAL ACTION | MOTOR ACTION | | (c)
1. | CONTINUES PITCH DECLEASE Visual ADI- Pitch: decreasing Bank: constant 30° | | F1-6 (C) 22 | | | Tach- decreasing rpm
HSI- turn.
T/S- coordinated turn | | 1 EA # 22 | | ** | .A/S- constant' VV - descent Alt- descent Aural-Change in envir. sound | | | | • | Control-Constant elevator pressure & throttle reduction Motion-Decreasing positive G | | | | . 2. | pitching down | Determines descent attitude approach. | • | | 3. | | | Relaxes elevator
pressure & stops
throttle adjustment | | · (n) | STOPS PITCH DECKEASE Visual ADI- Pitch: nose low Bank: constant 30° | | 57.6 (D) 27. | | ب | Tach-constant HSI- turn T/S- coordinated turn A/S- constant | , | EA EL RZ | | . " | Vv - constant rate descent
Alt- descent
Aural-Normal envir. sound
Control-Decreased elevator | | | | • | pressure Motion-Normal G, pitch stabilized | | | | 2. | | Determines trim required | | | . 3. | | * | Adjusts trim & re-
laxes elevator pres | Aircraft in 30° bank, constant altitude turn at constant speed TASK NO. Fi-6 TASK 30° bank, constant altitude turn/cruise descent To establish descending turn TASK GOAL from constant altitude turn DATE July DATE July, 1974 | EL | CUES | MENTAL ACTION | MOTOR ACTION | |------|--|--------------------------------|---------------------------| | SEQ. | | | | | (E) | ESTABLISHES STEADY STATE
Visual | - | F1-6(E) 0 | | | Visual ADI- Pitch: nose low Bark: corstant 30° | | 1-C T8 | | | Tach- constant | | 2 6.2 MC ST | | | iSI - turn T/S - coordinated turn | | 3 EA : | | | A/S- constant VV - constant rate descen | | 1 | | | Alt- descent | | , | | * | aural-Norwal envir. sound Control-Neutral pressure | i w | | | | Lotion-Normal G | | | | 2. | | Determines goal is established | | | | | established | | | 3. | | | haintains descent control | | | • , | | | | | * 30 T | | | | ٠ ۽ | | | | | | | , , | | | | | | • | | | 1 | | | | | • | • | , | | | | | • | | | • | | • | | | | , | | | | | | | | • | | | - | | ,. | | · | ĺ.; | | | : " | • . | | | 1 | • | | = ^ | SITUATION Aircraft climbing at constant airspeed on constant heading TASK NO. Fi-7 TASK Straight and level flight TASK GOAL To establish straight & level cruise flight DATE July, 1974 NOTE: Cruise speed higher than climb speed | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|--| | (A)
1. | BEGINS LEVEL OFF Visual ADI- Pitch: climb, Bank: level Tach- climb power HSI- constant T/S- str. & wings level A/S- constant VV - constant rate climb Alt- climb Aural-Normal envir. sound Control-Neutral pressure Lotion-Normal G | | F12A 56
1 V 1-2 T.8
2 22 KP 37
3 ER EL RI | | 2. | • | Anticipates transi-
tion to level
flight | | | . 3. | | | Loves elevator | | (B)
1. | STALTS PITCH DECREASE Visual ADI- Pitch: decreasing Bank: level A/S- increasing VV - climb rate decreasin Alt- climb Remainder constant Aural-Normal envir. sound Control-Increased elevator pressure Motion-Negative G onset, pitching down | 3 | 1 CM 3.C T/O 2 L:2 M1 CJ 3 ER EL R-/ | | 2. | _ | Determines satis-
factory pitch
attitude movement | | | 3. | | 59 | Maintains constant elevator pressure | SITUATION Aircraft climbing at constant airspeed on constant heading Straight ahead climb/transition to straight and level flight TASK GOAL To establish straight & level cruise flight DATE July, 1974 NOTE: Cruise speed higher than climb speed | EL. SEC. CUES MENTAL ACTION MOTOR ACTION (C) CONTINUES TICH DECLERS: Visual ADI | | NOID: Oldise speed higher | THE STATE OF COL | | |--|-------------|---|-------------------|--| | Visual ADT Pitch: decreasing Bark: level A/S increasing V Climb rate decreasing Alt Climb rate decreasing Alt Climb rate decreasing Alt Climb rate decreasing Alt Climb Remainder Constant Sound Control Constant elevator pressure Cotion Constant negative G, pitching down On the stabilized Decreased Selaxes | | CUES | MENTAL ACTION | MOTOR ACTION | | (D) STOPS PITCH DECAEASE Visual ADI- Pitch: cruise Bank: level A/S- increasing VV - level Remainder Constant Aural-Normal envir. sound Control-Decreased elevator pressure Lotion-Normal G, pitch stabilized 2. Description pressure speed approaching | 2. | Visual ADI- Pitch: decreasing Bark: level A/S- increasing VV - climb rate decreasing Alt- climb Remainder Constant Aural-Normal envir. sound Control-Constant elevator pressure Motion-Constant negative G, | Determines cruise | 1 CM 3C T-10 2 L-2 MC CJ- 31 EA EL R-1 | | 1. Visual ADI- Pitch: cruise Bank: level A/5- increasing VV - level Remainder Constant Aural-Normal envir. sound Control-Decreased elevator pressure Lotion-Normal G, pitch stabilized 2. Observes cruise speed approaching | 3. | , | - | | | speed approaching | ` 1. | Visual ADI- Pitch: cruise Bank: level A/S- increasing VV - level Remainder Constant Aural-Normal envir. sound Control-Decreased elevator pressure Lotion-Normal G, | | 1 6 M 30 F10 | | Adjusts throttle | 2. | | | | | , , , , , , , , , , , , , , , , , , , | 3. | , | | Adjusts throttle | Straight ahead climb/transition TASK NO. Fi-7 TASK to straight and level flight ## TASK GOAL To establish straight & level cruise flight DATE July, 1974 NOTE: Cruise speed higher than climb speed | EL. | NOID. CIUSE SPECU RIGHEI | MENTAL ACTION , | MOTOR ACTION | |-----------------|---|--------------------|--------------------| | SEQ. | CUES | MENIAL ACTION A | MOIDE ACTION | | (E) | ADJUCTS POWER . | , , | Fi-7(E) 27 | | 1. | Visual
ADI- Pitch: cruise | • | 1 VA 3.2 T.10 | | Ì | Bank: level | | 0 3.5 1.10 | | | Tach- cruise power | | 2 L-2 MP ST | | • | Remainder Constant | • | SEA THE R.2 | | | <u>aural</u> -Change in envir. sound
<u>Control</u> -Constant elevator | • | EL ZZ | | | pressure & throttle | | | | | decrease | | 1 ' | | | Cotion-Normal G | , | | | . 24 | · | Determines trim | • | | | | reguired | • | | 3. | | , | Adjusts trim & re- | | • | | | laxes elevator | | | | | pressure | | | ESTABLISHES STEADY-STATE | | Fi.7(F) 0 | | $\frac{1}{2}$. | Visual ADI-Pitch: cruise | , | 1 V 1-C T-8 | | | Bank: level | | 1 1 | | | VV - level
Remainder Constant | | 2 L-1 MR By | | | Aural-Normal envir: sound | | : EA | | | Control-Reutral pressure | | | | | notion-Normal G | • | , , | | 2, | | Determines goal is | , | | | | established | | | 3. | 1. | | Maintains cruise | | | 17 | , 7 , | control | | | · · | - , | - | | | | , F | | | - | -0 | | | | 6 | | | `` | | 1 my, | and the second | | . " | | 4.7 | | | | | | | | | Aircraft climbing at constant airspeed on constant heading Straight ahead climb/transition to task No Fi-8 TASK
coordinated climbing turn - 30° bank TASK GOAL To establish climbing turn NOTE: A/S decrease in 30° bank-negligible & not perceptible (NP) DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|---|--| | 1. | BEGING TURN Visual ADI- Pitch: climb Bank: level Tach- constant HSI- constant T/S- str. & wings level A/S- constant VV - constant rate climb Alt- climb Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | Fi-8(A) GO 1 V 1-1 T-8 2 L-4 RP SJ 3 ER 213 RS | | 2. | | Anticipates transition to 30° bank turn | | | -3•
 | | | Coordinates aileron
& rudder, increases
elevator pressure | | | STARTS ROLL Visual ADI- Pitch: climb Rank: nolling | | FI-8 (E) 150 | | •• | Bank: rolling HSI- turn initiated T/S- coordinated turn inititated | | LA ME OT | | ٠, | VV - climb rate decrease
NP
Alt- climb
Remainder constant | | | | • | Aural-Normal envir. sound Control-Increased aileron, rudder & elevator pressure Motion-Positive G onset | | | | 2. | | Determines satis-
factory roll rate | | | 3. | | | Maintains coordi-
nated aileron &
rudder pressure,
incr. elevator pres. | Straight ahead climb/transition to TASK NO Fi-8 TASK coordinated climbing turn - 30° bank TASK GOAL To establish climbing turn DATE July, 1974 NOTE: A/S decrease in 30° bank negligible & not perceptible (NP) | EL. | cuse | MENTAL ACTION | MOTOR ACTION | |----------|--|---|---| | SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (0) | CONTINUES ROLL Visual ADI- Pitch: climb Bank: rolling HSI- turn T/S- coordinated turn rate increasing VV - climb rate decrease NP Alt- climb. Remainder Constant Aural-Normal envir. sound Control-Constant aileron & rudder pressure, incr. elevator pres. | | E.8(C) 27
C.M 3-C Till
L-2 MC SJ
; EA 22 | | 2. | <u>Lotion</u> -Increasing positive G | Determines proper
bank attitude
approaching | Loves alleron, re-
laxes rydder pressure
& maintains elevator
pressure | | 1. | STOPS ROLL Visual ADI- Pitch: climb Bank: 30° HSI- turn T/S- coordinated turn rate stabilized Alt- climb Remainder Constant Aural-Normal envir. sound Control-Neutral aileron & rudder pressure, constant elevator pressure ¿otion-Constant positive G | | F1.8(D) 27
1 CM 3.C T9
1 L2 MC ST.
1 EA . EL F2. | | 2.
3. | | Determines trim required | idjusts trim & re-
laxes elevator pres. | ERIC 67 Straight ahead climb/transition to TASK NO. Fi-8. TASK coordinated climbing turn - 30° bank TASK GOAL To establish climbing turn DATE July, 1974 NUTL: A/S decre se in 30° bank negligible & not perceptible (NP) EL. CÚES MENTAL ACTION MOTOR ACTION . SEQ. (E) ESTABLISHES PRIADY-STATE 1. Visual ADI- Pitch: climb ' Bank: constant 30° HSIturn coordinated turn I/S-Altclimb ' Remainder Constant Aural-Kormal envir. sound Control-Leutral pressure Lotion-Constant positive G Ž. Determines goal is established l'aintains turn 3. control SITUATION Kircraft climbing at constant airspeed on constant heading Straight ahead climb/transition to TASK NO Fi-9 TASK straight ahead descent at constant airspeed TASK GOAL To establish straight ahead descent | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | |-------------|--|---------------------------------------|---------------------------------------| | EL.
SEQ. | CUĘS | MENTAL ACTION | MOTOR ACTION | | <u></u> | DIGENO DECORNO | 7 | | | | BUGINS DESCENT | | Fi-4(A) 58 | | ٦. | Visual | | | | | ADI- Pitch: climb | | 1 1. 1. 1-1. T.E. ". | | | Bank: level . | 3 - 1 | | | | Tach constant | | 1 | | • | | 1. 4 | 2 13 RF ST | | | HSI- constant, | | 19 ,, 3 | | · | T/S- str. & wings level | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 3 BR. THS 23 1 | | | A/S- constant | | 1 | | | VV - constant rate climb | رو مو ا ^م ار | 1 | | | Alt- climb . | | | | | | | / f ^{ee} , . | | | Aural-Normal envir. sound | | · · · · · · · · · · · · · · · · · · · | | | Control-Weutral pressure | | - | | * | Motion-Normal G | | 1 . | | | | 1. | 1 | | . 2. | | Anticipates transi | 1 | | • | | tion to manatout | | | - • [| • | tion to onstant | | | • | • | speed descent | | | | | | · · · · · · · · · · · · · · · · · · · | | 3. | | | Coordinates elevator | | • | | | & throttle adjust. | | | | <u> </u> | a theorete adjust, | | 151 | מת חדים חדים מלו מות מות מות מות מות מות מות מות מות מו | | | | | STARIS PITCH DECKEASE* 👙 | | Fix (8 " " | | ı. | <u>Visuel</u> | | 1-11/4 | | | 'ADI- Pitch: decreasing | , | 1 cm +1 F12 1 | | | Bank: level | | | | | Tach- decreasing rpm | | 442 | | | tach- decreasing ipin | | 1 22 Mil J. | | | VV - climb rate decreasi | ng . | | | 4 | alt- climb | | IN EX ST FIZ | | 4 | 'Remainder Constant' | | | | | Aural-Change in envir. sour | nd * | | | -, | Control-Increased elevator | | | | | pressure & throttle | | 1 | | ٠.٠ | pressure a informe | | | | | reduction . | | | | | Motion-Negative G onset, | . '># | | | | pitching down | • | | | ٠. | , | | 1 | | 2. | | Determines satis- | } ~ | | ٠. | | Desermines satis- | F | | > 4. | · · · · · · | factory pitch | l ', ' . | | | l, * | attitude movement | , , , , , | | • | , | 4 | | | 3. | ` | | Maintains constant | | , • | λ | . 1 | | | | , , , , , , , | ' ' ' | elevaton pressure & | | × * | | | continues throttle | | | | | adjustment | | | 」 、、 ' - ' | | , , , , , , | | _ | | | | | • | | 65 | | SITUATION Aircraft climbing at constant
airspeed on constant heading Straight ahead climb/transition to ... TASK NO. Fi-9 TASK straight ahead descent at constant airspeed ... TASK GOAL To establish straight ahead descent DATE July, 1974 | - | | | | |-------------|---|--------------------|--------------------------------| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (C) | CONTINUES PÍTCH. DECRÉASE | . 1 | | | .3 | Visual | | Fig.(0) 22 | | | ADI- Pitch: decreasing | | VA 12 Tis | | | Bank: level | • | CM AC TIZ | | | 'Mach- decreasing rom | | 2 Liz Me SJ. | | | Tach- decreasing rpm
VV - descent rate incr. | ; \ ~. ' · | 2 23 Me SJ. | | • | Alt- descent | | - EL | | , | Remainder Constant | | ·科舞 RZ | | | Aural-Change in envir. sound | , | | | • | Aurai-Change in envir. Sound | , | | | • | Control-Constant elevator | • • • | | | • | pressure & throttle | l · | | | | reduction | | - * | | | Motion-Constant negative G, | , , | | | | pitching down | | | | • | · · · · · · · · · · · · · · · · · · · | Determines descent | · : | | 2. | | | | | | | attitude approach. | · | | | | 7. | Dellara allowation | | . 3. | | 1.0 | Relaxes elevator | | | | | pressure & stops | | • | , , | <u> </u> | throttle adjustment | | | PERSON PROPERTY OF | | | | | STOPS PITCH DECREASE | . | F1-9(D) : 21
V CM : 30 T-10 | | , 1. | Visual Pin | | | | | ADI- Pitch: descent | | CM 30 1-10 | | | Bank: level . | 1 | | | • • | vv - constant rate descen | | : 1-2 MC SJ - | | ٠, | Alt- descent | 1 121 | | | . * | Remainder Constant | | 1. EA E R.Z. | | • | Aural-Normal envir. sound | 13 | , | | . с | Control-Decreased elevator | 1 | , | | <i>i, •</i> | pressure | · . | | | | Motion-Decreasing negative G | · • | | | . ` , | pitch stabilized | · . | 1 3 | | , | | | | | 2. | | Determines trim | المحترب والمرابع | | ٠. | • | required | | | , | * ,, , | 1. | | | · 3. | | 1 | Adjusts trim & re- | | · 🐪 | | 1' | laxes elevator | | | | 4 ' · . ' | pressure | | 4. | T | · · · | 13 77 77 77 | | 1, | | l. ' | 1 | | | | - 1 | | | | | 1 '- | | Aircraft climbing at constant airspeed on constant heading . Straight ahead climb/transition to a straight ahead descent at constant airspeed DATE July, 1974 YASK GOAL To establish straight ahead descent. | ٠. • | 1 | | | |-------------|--|--------------------------------|--| | EL.
ŚEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | | ESTABLISHES STEADY-STATE Visual ADI- Pitch: descent Bank: level VV - constant rate descent Alt- descent Remainder Constant Aural-Normal envir. sound | | F1.9(E) Q
1 V 1-0 T-8:
2 L:/ MC: T
3 EA | | 2. | Control-Neutral pressure | Determines goal is established | | | 3. | | | L'aintains descent
control | | | | | | | • | | | | | 3 | | | | | ,- <u>.</u> | | | | SITUATION Aircraft descending straight shead at equise speed Straight ahead descent/ TASK NO. Fi-10 TASK transition to straight & level flight TASK GOAL To establish straight & level flight DATE July, 1974 | | · | | | _ | | |---------------|---|---|----------------------------|-----------------|--| | EL.
SEQ. | GUÉS' | • ,- ,' | MENTAL | TION | MOTOR ACTION | | | BEGINS LIWEL OFF
Visual
ADI- Pitch: descent | <i>-</i> | | • | 5700 00 00 00 00 00 00 00 00 00 00 00 00 | | • | pank: level Tach- constant HSI- constant T/S- str. & wings le | ••••••••••••••••••••••••••••••••••••••• | | • | April RP ST | | • | A/S- constant YV - constant rate d Alt- descent | | | • | 7. 52 N.S. C.3 | | • | Aural-Normal envir, sou
Control-Heutral pressur
Lotion-Normal G | nd,
e | | • | | | `2. | | | anticipates tion to leve | transi
l'off | , , | | 3. | | | | • | Goordinates elevator a throttle adjust. | | (B) | STARTS PITCH INCREASE
Visual
ADI- Fitch: increasin | g ` | 30 | , | GAR HE | | | Bank: level Tach- increasing rpm VV - descent rate de | cr. ' | | | 2 - 3 - 3 | | • | Remainder Constant
Lural-Change in envir-
Control-Increased eleva | sound
tor | , | | 3 64 64 420 | | - | pressure & thro
increase
<u>Kotion-</u> Positive G onset | t'tle | | | | | · 2. | pitching up | • | Determines safactory pitch | | | | ₹ λ.
3 • . | | . ` | attitude move | ement | Laintains constant | | | | • | | , | elevator pressure & continues throttle diustment | | 1 | | ۶ | • | | • | SITUATION Aircraft descending straight ahead at cruise speed traight ahead descent/ TASK NO.Fi-10 TASK transition to straight & Yevel flight TASK GOAL To establish straight & level flight DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|--------------------------------------|---| | (C) | CONTINUES PIION INOMEACE Visual ADI- Pitch: incre.sing Eank: level Tach- increasing rpm | | 1 (1 42 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | vy - descent rate decrlt- descentemainder Constantural-Change in envir. sound Control-Constant elevator pressure & throttle increase Lotion-Constant positive G, | * | E THE | | 2.
3. | pitching up | Letermines cruise attitude approach. | Relaxes elevator
pressure & stops | | | STOPS PITCH INCALASE | 7 | throttle adjust. | | · · | TDI- Fitch: cruise Eank: level Tach- cruise power VV - level Alt- level Remainder Constant | | 3 EA THE E'2 | | | iural-Normal envir. sound
Control-Decreased elevator
pressure
Motion-Decreasing positive (
pitch stabilized) | • • • | | | 3. | 1 () | Determines trim required | ndjusts trim & relaxes elevator pressure | Straight ahead descent) TASK NO. Fi-10 TASK transition to straight & level flight | TASK GÖAL. | To | establish | straight | ĉ | <u>level</u> | flight | DATE_July, | 1974 | |------------|----|-----------|----------|---|--------------|--------|------------|------| | | | | | | | | | | | | | | | |--------|--|--------------------------------|--| | SEQ; | CUES | MENTAL ACTION | MOTOR ACTION | | 1. | ESTABLISHES STEADY-STATE Visual ADI- Pitch: cruise Bank: level VV - level Alt- level Remainder Constant Aural-Normal envir.sound Control-Neutral pressure Lotion-Normal G | | . F10(E) . O.
! V 1.C T.8
! L.1 MR SJ.
! EA | | 2. | | Determines goal is established | • | | 3 | | | Laintains cruise control | | | | • | | | | | • | | | | | , | | | •
- | | _ | • | | | | | | | | | | | | | | • , • | | SITUATION Aircraft descending straight ahead at cruise speed Straight ahead descent/transition TASK NO. Fi-ll TASK to descending turn (30° bank) NOTE: A/S decrease in 30° bank negligible & not perceptible (NP) TASK GOAL To establish descending turn _DATE_July, 1974 EL. MENTAL ACTION MOTOR ACTION CUES SEQ. (A) BEGING TURN 60 1. Visual ADI- Pitch: descent Bank: level Tach- constant HSI- constant T/Sstr. & wings level A/Sconstant constant rate descer. Alt- descent Aural-Kormal envir. sound Control-Neutral pressure Lotion-Normal G Anticipates transi 2. tion to 30° bank turn Coordinates aileron 3. & rudder, increases elevator pressure (B) STARTS ROLL 1. Visual ADI- Pitch: descent Bank: rolling HSI- , turn initiated T/Scoordinated turn initiated **VV** ~ descent rate increasing NP Remainder Constant Aural-Normal envir. sound Control-Increased aileron, rudder & elevator pressure <u>Motion</u>-Positive G onset Determines satis-2. factory roll rate Lairtains coordinated. zileron & rudder pressure, increases elevator pressure 7 I 75 SITUATION Aircraft descending straight ahead at cruise speed Straight ahead descent/transition TASK NO. Fi-11 TASK to descending turn (30° bank) TASK GOAL To establish descending turn NOTE: A/S decrease in 30° bank negligible & not perceptible (NP) DATE July, 1974 EL. MENTAL ACTION MOTOR ACTION SEQ. (C) CONTINUES ROLL Visual ADI- Pitch: descent CM 3.0 T.11 Bank: rolling HSIturn T/Scoordinated turn rate increasing descent rate increasing NP Remainder Constant Aural-Normal envir. sourd Control-Constant aileron & rudder pressure, in-creased elevator pressure <u>Lotion-Increasing</u> positive G 2. betermines proper bank attitude approaching 3. Loves aileron, relaxes rudder pres. & maintains elevator pressure (D) STOPS ROLĹ Visual ADI- Pitch: descent Bank: 30° HSIturn 1-2 MC T/Scoordinated turn rate stabilized constant rate descent Remainder Constant Aural-Normal envir. sound Control-Neutral aileron & rudder pressure, constant elevator pressure <u>Motion</u>-Constant positive G Determines trim required 72 SITUATION Aircraft descending straight ahead at cruise speed Straight ahead descent/transition to descerding turn (30° bank) TASK GOAL To establish descending turn DATE July, 1974 NOTE: A/S decrease in 30° bank negligible & not perceptible (NP) _DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---
--|--| | (D)
3. | STOPS ROLL | | Adjusts trim & re-
laxes elevator
pressure | | (E) | ESTABLISHES STEADY-STATE Visual ADI- Pitch: descent Bank: constant 30° HSI- Aturn | | • | | | T/S- Lapordinated turn Remainder Constant Aural-Normal envir. sound Control-Neutral pressure Notion-Constant positive | | FI-11(E) 0
1 VM 2-C T-8
2 L2 MC ST | | 2. | | Determines goal is established | ; EA | | 3• | | S. C. See with specific | L'aintains turn
control | |) | | Feed Study of Courts | • | | • | | And the property of separation of the season | | | | | Alterial to the state of st | | | | • • | i i i i i i i i i i i i i i i i i i i | | SITUATION Aircraft descending straight ahead at cruise speed Straight ahead descent/ TASK NO. Fi-12 TASK transition to straight ahead climb To establish a straight ahead TASK GOAL climb from a descent DATE July, 1974 NOTE: Climb speed lower than cruise speed | | | ten crarse speed | * | |-------------|---|---|---| | EL.
SEQ. | CUES | MENJAL ACTION | MOTOR ACTION | | | BEGINS CLIVB Visual ADI- Pitch: descent Bank: level Tach- constant HSI- constant T/S- str. & wings level A/S- constant VV - constant rate descent Alt- descent Aural-Normal envir. sound Control-Neutral pressure Ection-Normal G | | Ei.24 .56. 1 1 12, T8 2 12 RP 37 3 ER EL R.1 | | 2. | · | enticipates transi-
tion to climb | | | 3. | | , | Moves elevator | | 1. | STARTS PITCH INCREASE Visual ADI- Pitch: increasing Bark: level A/S- decreasing VV - descent rate decreasing Alt- descent. Remainder Constant Aural-Normal envir. sound Control-Increased elevator pressure Motion-Positive G onset, pitching up | | Fi-B(E) 140 2 M 3C THO 2 L2 MC CT 3 ER EL RI | | 2. | _ | Determines satis-
factory pitch
attitude movement | • | | 3 . | ~ | | Maintains constant elevator pressure | | | | , | | Straight ahead descent/ DATE July, 1974 TASK NO Fi-12 TASK transition to straight ahead climb To establish a straight ahead TASK GOAL climb from a descent NOTE: Climb speed Tower than cruise speed EL. CUES MENTAL ACTION MOTOR ACTION SEQ. (C) CONTINUES PITCH INCREASE 1. Visual ADI- Pitch: increasing Bank: Tevel A/S- decreasing. VV - climb rate initiated Alt- climb Remainder Constant Aural-Normal envir. sound Control-Constant elevator pressure Kotion-Corstant positive G, pitching up 2. Determines climb attitude approach. 3. Relaxes elevator pressure (D) STOPS PITCH INCHEASE 163 1. Visual ADI- Pitch: climb Bank: level A/S- decreasing VV - climb Remainder Constant ural-Normal envir. sound Control-Decreased elevator pressure kotion-Decreasing positive G pitch stabilized 2. Dbsérves climb speed approaching 3. Adjusts throttle Aircraft descending straight ahead at cruise speed Straight ahead descent/ TASK NO. Pi-12 TASK transition to straight ahead climb To establish a straight ahead TASK GOAL /climb from a descent DATE_July, 1974 NOTE: Climb speed lower than cruise speed EL. cués MENTAL ACTION MOTOR ACTION SEQ. (E) ADJUSTS POWER 1. Visual AC ADI- Pitch: climb Bank: level Tach-climb power VV - constant rate climb Alt- climb Remainder Constant Aural-Change in envir. sound Control-Constant elevator pressure & throttle increase Motion-Normal G Determines trim 2. required Adjusts trim & re-3. laxes elevator pressure (F) ESTABLISHES STEADY-STATE P) | Visual | Pitch: climb | Bank: level | Postant rai VV - constant rate climb Alt- climb 76 Determines goal is Maintains climb control established Remainder Constant <u>Aural</u>-Normal envir. sound Control-Neutral pressure Kotion-Normal G 2. 3. SITUATION Aircraft straight and level at low cruise speed TASK NO Fi-13 TASK Low cruise/transition to normal cruise TASK GOAL To establish normal cruise DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|---| | | BEGINS NORMAL CRUISE Visual ADI- Pitch: nose high Bank: level Tach- constant HSI- constant T/S- str. & wings level A/S- constant VV = level Alt- constant Aural-Normal envir. sound Control-Neutral pressure Ection-Normal G | | FB(A) 57
1 1-C T-8
L2 RP ST
ER TA R2 | | 2.
3: | | Anticipates transi-
tion to normal
cruise | Adjusts throttle & increases elevator pressure | | | STARTS ACCELERATION Visual ADI- Pitch: decreasing Bank: level Tach- increasing rpm A/S- increasing Remainder Constant Aural-Change in envir. sound Control-Increased elevator pressure & throttle increase Motion-Normal G, acceleration | , | FI-5 (E) 141. 1 CM 4-C FII 2 L2 MC CT 3 ER EL RI | | ን• | • | Determines satis-
factory power set-
ting & pitch decr. | | | 3• | | 77 | Increases elevator pressure | SITUATION Aircraft straight and level at low crufse speed ## TASK NO Fi-13TASK Low cruise/transition to normal cruise TASK GOAL To establish normal cruise DATE July. 1974 | | <u></u> | | | |-------------|---|--|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (c) | CONTINUES ACCELERATION Visual ADI- Pitch: decreasing Bank: level | | F1-13(0) 27 11 V 3C F9 | | , | A/S- increasing Remainder Constant Aural-Normal envir. sound Control-Increased elevator pressure Motion-Normal G,acceleration | | 2 L-2 MC ST
3 EA. TH R-2 | | 2. | | Determines proper speed approaching | | | 3. | | • | Adjusts throttle & maintains elevator pressure | | ·(D) | STOPS ACCELERATION Visual ADI- Pitch: cruise Bank: level Tach- decreasing rpm | | Fi-15(0) 27
VA 32 T-10 | | · 1 | Remainder Constant Aural-Change in envir. sound Control-Constant stick pressure & throttle 'reduction | | 2 L2 MB, ST
3 EA TR R2 | | ´ 2. | | Determines speed correct & trim required | | | .}¢ | | | Adjusts trim & relaxes elevator pressure | | · | | | | SITUATION Aircraft straight and level at low cruise speed TASK NO Fi-13 TASK Low cruise/transition to normal cruise TASK GOAL To establish normal cruise DATE July, 1974 | 3 | <u>. </u> | | | · · · · · · · · · · · · · · · · · · · | |---|--|--|--|--| | | EL.
ŞEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | • | (£) | ESTABLISHES STEADY-STATE Visual ADI- Pitch: cruise Sank: level Remainder Constant Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | FI-13(E) 0
1 V. 1-C TP
2 L-1 MO ST
3 EA — | | | 2. | 7 | Determines goal is established | | | | 3. | | <i> </i> | Maintains cruise control | | • | • | | | | | | · ·, | | | | | • | | | - Nover- | | | • | 2 · · · · · · · · · · · · · · · · · · · | | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | | | | , | | | | SITUATION Aircraft straight and level at cruise speed and power TASK NO Fi-14 TASK Normal-cruise/transition to low cruise TASK GOAL To establish low cruise DATE July 1974 | | | | _ | |------------|---
--|--| | EL. | CUES | MENTAL ACTION | MOSOR ACTION | | 7:1 | BEGINS, LOW CRUISE | - | | | (2) | bream 3 | ĺ | F1.4(A, 57. | | JL • ′ | Visual' | 1. | 1 -1-4(4) | | | iDI- Pitch: cruise | , | 1 V 1-0 7-8 | | | , Bank: level | 1 . | 1, 1 / C / O | | | Tach-comstant 👩 | · | | | \. | HSI- constant | · · | 2 42 R1 ST | | . , | more constant | · • | | | • | T/S- str. & wings level | ` | 3 ER E R2 | | _ | A/S- constant | | [ZZ . BZ Z | | . . | ¥V - level | | | | `` { ' . | Alt- constant | ř | , | | ` | Aural-Normal envir. sound | | | | _ | Control-Neutral pressure | | | | ` '⊿ | Lotion Normal G | ` <u>.</u> | ` ,• | | • | morton-wormar a | ₩ . | , | | • | Y | A STATE OF THE STA | Appell Chighty you account | | 2. | * 1 | Anticipates transi | h | | , | | tion to low cruise | 1 • • • • • • • • • • • • • • • • • • • | | • ' | | • • | 1. HE | | 34 | | - | Adjusts throttle & | | • | | | | | | * / | | increases elevator | | · | | | pressure | | (5) | do uma sacian torovi | • | , | | (B) | STARTS DECELERATION TO | | Fi-14(E) 141. | | ₹. | Visual | | TV A | | • • | JDF-, Bitch: increasing | 1 | OM . 4.8 TH | | 1 | Rank: level | . 2 | , , | | | Tach- decreasing rpm | · . · | 2 42: MC CT | | , | /d Aconoccine | | 2 62: MC CT | | | . ~/Sdecreasing | - : | | | • | Remainder Constant . | ' | 3. Ef EL R.I | | | Aural-Change in envir; sound | • | | | - | Control-Increased elevator | , | · · | | • • | pressuré & throttle | ı | | | | dêcrease v | | • | | | _otion-Normal 6, ? | | | | . 1 | deceleration | | • | | 1 | deceleration | , | , | | أيرنا | | | • | | 2, | A | Determines satis- | | | Ł | | factory power . | 4 /4 | | 4.4 | | setting & pitch | , | | * | | increase . | | | _ | | 2 | • • • • | | 3. | | · | T& | | | | [| Increases elevator | | | | | pressure | | _ 1 | | • | i * 15, | | | - a - a - a - a - a - a - a - a - a - a | | •. | | ~ | | , , , , , , , , , , , , , , , , , , , | | | . 1 | 70 | 7 | , | | | | - 4- | | SITUATION wireraft straight and level at cruise speed and power TASK NO. Fi-14 TASK Normal cruise/transition to low cruise TASK GOAL To establish low cruise D | - * | | <u> </u> | | |-------------|------------------------------------|---|--| | EL.
SEQ. | , CUĘS | MENTAL ACTION | MOTOR ACTION | | (c) | CONTINUAS GROSLERATION | • | • | | .1 | Visual | | F4400 . 22 N | | · 1 • | DT Stare increasing | | L .!// | | | "DI- Piten: increasing Sank: level | | 1 CM 33, T9 | | | bank: level | | | | | A/S- decreasing | • | 2 2 MC S- | | | . Lemainder Constant | • / | The same of sa | | | hural-Normal envir. sound | | 3 EA # 22 | | | Control-Increased elevator | - ' | 24 | | • | pressure' | * | | | f | Kotion-Normal G, | , ' | `` | | | deceleration | · | , , | | | | • | ' ' | | 2 | | Determines proper | , | | | | speed approaching . | · · · · · · · · · · · · · · · · · · · | | | | | * * * | | , 3.` | | | Adjusts throttle & | | ,)• | | | maintains elevator | | • | • • | | pressure | | | | <u> </u> | piessare | | (n) | STOPS DECELERATION . | | - A 2.1 | | 1 | Visual . | | F114 60 27 | | Ι. | aDI Pitch: nose high | * | 110 20 700 | | | | | AC. 3.C 7.10. | | | Bank: level | | al a con Com | | ~ . | Tach- increasing rpm | | .2 L2 MC ST | | • =- | Remainder Constant | | EA EL RO | | | Aural-Change in envir. sound | | I EA EL RZ | | • | Control-Constant stick pres. | , • | 1 | | | & throttle increase | | | | | Lotion-Normal 0 | | [` , , `, ', | | | | | (, · · · · · · · · · · · · · · · · · · · | | 2. | | Determines speed | <i>*</i> | | • | | correct & trim . | | | | | required | | | | 1 | | | | 3. | | | adjusts trim & | | • | | • • • | relames élevator | | | | • | pressure . | | | | - | i | | • | 1 | 1 | | | | | | • • • • • • • • • • • • • • • • • • • | | | 1 | l.· | 1 | | | 1, , | 1. | l' · · · · | | | \ , • • • | 1 .,, | | | | | | | | `• | | 1 | ; , | | | | | l <i>.l .</i> | | ١ . | For the second second second | . 01. | • | Aircraft straight and level at cruise speed and power TASK NO Fi-14 (ASK Normal cruise/transition to low cruise TASK GOAL To establish low cruise DATE July, 1974 | EL,
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|--------------------------------|------------------------------| | | ESTABLISHES STEADY-STATE Visual ADI- Pitch: nose high Bank: level Remainder Constant Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | Determines goal is established | Maintains low cruise control | nircraft in normal cruise configuration and speed, maintaining heading and altitude TASK NO.Cpi-l TASK Vertical SD TASK GOAL To perform a vertical SD _ DATE July, 1974 NOTE: Constant speed held throughout | | NOID: Constant speed held smooghest | | | | | | |------------------|--|--|---|--|--|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | | | | (_n) | BEGINS VERTICAL SD
Visual
ADI- Pitch: cruise | | C91-1(A) 2 G9 | | | | |) : . | Bank: level Tach-constant.rpm | | 2 L-3 RP SJ | | | | | | HSI- constant T/S- str. & wings level //S- constant | | 1 ER 23 | | | | | - | VV - level
Late constant
Laral-Normal envir. sound | • | | | | | | | Control Neutral pressure
Lotion-Kormal G | | <i>y</i> ₁ | | | | | - 2. | | inticipates transi-
tion to descending
turn | | | | | | 3. | | | Coordinates alleron & rudder pres, co-
ordinates elevator & throttle adjust. | | | | | (B) | STTi. T III A TO DESCEND
Visual | ing
Turii | Cpi-1(F) 143 | | | | | . 1. | bank: rolling | | 1 CM. 4C T.13 | | | | | 4 | Tach- decressing rpm MSI- turn initiated T/S- coordinated turn | | : DE 23 | | | | | • | VV - descent rate initiated | į. | | | | | | | control-Increased aileron, rudder & elevator | | | | | | | | pres; & throttle dec
Lotion-Kormal G,
pitching down | . ≺ | | | | | | 2. | | petermines pitch
attitude movement,
roll rate, & power | | | | | | | | decrease satisf. | , , , , , | | | | | ` ` | J : | | 1.7 | | | | TASK NO 222-1 TASK Wention 1 Su | | | T | · · · · · · · · · · · · · · · · · · · | |--------------|--|---|---| | EL. | CUES | MENTAL ACTION | MOTOR ACTION | | (<u>:</u>) | ole i vi — ili i il busoleb | 1.9 17.11 | : irt irs cocrain ted
alleron (rudder pres
coordinates elevator
a throttle august, | | (0) | Visu.1 Visu.1 Vi- Pitch: decre sing fork: rolling factor decreacing for the many factor of | TOTAL CARM, | Cpr. (2) 102
1 (4 4.2 7-13 12
2 4-2 NO OF | | , sec. | 1/3- coordinated turn 1/3- constant W - descent rate iror. 1t- descent .ural-3 v je iv envir. sound Control-3 crst rt aileron s | | 3 EA RE R2 | | `:· | ridger tressure, irch elev.tor pressure, c turottle decrease ction-orgal G, it his down- | <i>"</i> . | | | 2. | - ' | neter ines proper
litch o bir att.,
power cetting,
approaching | * | | 3 | | | oves bileror, relab-
es rudder tres., re-
lames elevator pres.,
& stops throttle adja- | | (D) | Visual DI- Fitch: nose low Lank: constant Tach- donstant rpm HSI- turn T/J- coordinated desired | i untau i | CPI-1(0) 143 1 & 2.2 T10 2 L-2 SC ST | | | rate turn A/3- constant VV - desired rate descent Lit- descent | 84 | | TASK NO. Spi-ltask Vertical 3D TASK GOAL To perform a vertical SD _DATE July. 1974 | | NOTE: Constant speed held | throughout 💮 🥕 | <u></u> | |---------------------------------------|--|--|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (D) | STOPS ROLL INCKEASE AND PITC
aural-Normal envir; sound
Sontrol-Increased alleron
pres, decreased sud-
der & elevator pres. | | | | 2. | <u>notion</u> —Wormal G,
pitch stabilized; | Observes proper turn
E descent rate | | | · 3. | | / | aintains elevator pressure | | | COLTINUES DESCENDING TURY Visual ADI- Pitch: nose low sank: constant | | Ca-1 (E) 69. | | · | Tach- constant rpm HSI- turn T/S- coordinated desired turn rate | | 1 R 23 R3. | | | A/S- constant VV - desired rate descent int- descent inval-Normal envir sound Control-Constant elevator | ** | | | , , , , , , , , , , , , , , , , , , , | motion-Normal G | Determines proper | | | 3. | | heading altitude approaching | Coordinates aileron | | · · · | | | a rudder pressure,
coordinates elevator
à throttle adjustment | | (F) | ADI- Pitch: increasing sank: nolling | D TUAN | | | •• | Tach- increasing rpm | | IJ | Aircraft in normal cruise configuration and speed, SITUATION maintaining heading and altitude ### TASK NO: Cpi-ltask Vertical SD TASK GOAL To perform a vertical SD __DATE __July. 1974 NOTE: Constant speed held throughout | | LOTE: Constant speed hel | d throughout | | |-------------|---|--|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | | STARTS TAMESITION TO CLIABING T/S- coordinated turn rate decreasing a/S- constant | G TURN | 1 VA 4.0 7.13
2 L-3 MC CT | | | VV - rate descent decreasing Alt- descent Aural-Change in envir. sound Control-Increased aileron, rudder & elevator pres; throttle incr. Lotion-Normal G, pitching up | | 3 ER 223 R-3 | | 2. | • | Anticipates transi-
tion to climbing
turn & observes
proper heading &
altitude | | | 3. | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Laintains coordinated aileron & rudder pres, coordinates elevator & throttle adjustment | | (G) | CONTINUES THANSITION TO CLINVisual ADI- Pitch: increasing Bank: rolling Tach- increasing rpm HSI- turn reversal T/S- coordinated turn A/S- constant VV - climb rate initiated Alt- climb initiated Aural-Change in envir. sound Control-Constant aileron & rudder pres, incr. elevator pres., & throttle increase Lotion-Positive G onset, pitching up | | CRI-1G) 145 1 VA 4-1 TIA 2 L-3 MC CT 3 ER 5 2-3 | Aircraft in normal cruise configuration and speed, NOTE: Constant speed held throughout TASK NOCPI-T TASK Vertical SD TASK GOAL To perform a vertical SD _DATE_July. 1974 EL. MÔTOR ACTION MENTAL ACTION CUES SEQ. CONTINUES TALBSITION TO CLIEBING TURN (G) Determines pitch 2. attitude movement, roll rate, & power increase satisf. Maintains coordinated aileron & rudder pressure, coordinates elevator & throttle adjustment (H) CONTINUES TR. USITION TO CLIMBING TURN Cpi-1 (H) Note that the state of stat increase pitching up Motion-Positive G, pressure, & throttle Cpi-1 (H) 42. 1 VA 4-C T-14 2 L-2 MC CJ 3 ER EX R-2 Determines proper pitch & bank att;; & power setting approaching Hoves aileron, relaxes rudder pres., relaxes elevator pres., & stops throttle adjust. 3. 2. Aircraft in normal cruise configuration and speed, maintaining heading and altitude #### TASK NO. Cpi-1 TASK Vertical SD TASK GOAL To perform a vertical SD DATE July, 1974 | THOK | NOTE: Constant speed hel | DATE 3019, 1974 | | |-------------|---|--------------------------------------|---| | EL.
SEQ. | Cliffe | MENTAL ACTION | MOTOR ACTION | | (T)
1. | Visual ADI- Pitch: nose high Eank: constant Tach- constant rpm Hol- turn T/S- coordinated desired turn rate A/S- constant VV - desired rate climb Alt- climb Aural-Normal envir. sound Control-Increased aileron pressure, decreased rudder & elevator pressure Lotion-Constant positive G, pitch stabilized | | CPI-1CD 163 1 VM 3-C T-11 2 L-2 SC ST 3 EA EL RI | | 2. | | Observes proper
turn & climb rate | , | | .3. | | | Maintains elevator préssure | | (1) | CONTINUES CLIMBING TURN Visual Denk: constant Tach constant rpm HSI- turn T/S- coordinated desired turn rate A/S- constart VV - desired rate climb Alt- climb Aural-Normal envir. sound Control-Constant elevator pressure Motion-Constant positive G | | CPI-1(T) 28 1 VM 3-C T-9 2 L-3 MC SJ 3 EA ET 3 P-3 | | | | | | TASK NO. Cpi-ltask Vertical SD | TASK | GOAL To perform a vertical | SD , ' ' | DATE July, 1974 | |---|------------------------------|---|---| | | NGAZ: Constant speed held | | · | | EL. | , CUES | MENTAL ACTION | MOTOR ACTION | | (J)
2. | CONTINUES CLIVELING TURN | Determines proper
heading & altitude
approaching. | | | 3. | | | Coordinates aileron & rudder pressure, coordinates elevator and throttle adjustment | |
(K) | STARTS TRANSITION TO DESCEND | NG TURN | | | | Repeat from (B) | | | | | | | | | *
************************************ | | • | **** | | | | | | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-2 TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible of not perceptible (NP) | EL
SEQ. | . CUES | MENTAL ACTION | MOTOR ACTION | |---------------|---|---|---| | (À) | BEGINS ILS Visual ADI-Pitch: nose high Bank; level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - level Alt- constant | | Cpi-2 (A) 17 1 V 1-0 7-7 2 L-2 RP ST 3 EA EL L-Z | | ٠
- | CDI- fly right GSI- fly up Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | | | 2.

.3. | | anticipates turn to intermediate approach | Laintains aileron,
rudder & elevator
control | | (B)
1. | CONTINUES LOW CRUISE / Visual ADI- Pitch: nose high Eank: lével Tach- constant rpm HSI- constant T/S- str. & rings level A/S- constant VV - level Alt- constant | | CPI-2(B) 75. VA 2 C 7-8 2 L4 MC ST 3 ER ELS RS | | | CDI- fly right GSI- fly up Aural-Voice transmission Control-Heutral pressure Lotion-Hormal G | Determines heading change required | | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO. Cpi-2TASK Fly ILS with raw nav. display TASK GOAL To fly eircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-----------------|---|-------------------------------|---| | /(B)
3./ | CONTINUES ÍO: CRUISE | | Coordinates aileron & rudder, increases elevator pressure | | (C)
1. | STARTS ROLL Visual ADI- Pitch: increasing Bank: rolling Tach- constant rpm | | 10M 3R T-12
2 L4 MC QJ | | , | HSI- turn; initiated T/S- coordinated turn initiated A/S- decreasing NP VV - level | | 1 ER EL R-5 | | - | Alt- constant CDI- fly right GSI- fly up dral-Normal envir. sound Control-Increased alleron, | | | | 2 | rudder & elevator
pressure
<u>Motion-Positive G onsat</u> | Determines roll rat | e . | | 3, | | & pitch attitude satisfactory | Maintains coordinat-
ed aileron & rudder | | <u>.</u>
(p) | | , | pressure, increases elevator pressure | | | Visual ADI-, Pitch: increasing Bank: rolling Tach- constant rpm HSI- turn | | | | | T/S- coordinated turn rate increasing A/S- decreasing NP VV - level Alt- constant | | | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left TASK NO Cpi-2TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 SOTE: A/S decrease in bank negligible & not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|---| | | CONTINUES ROLI Visual CDI- fly right GSI- fly up | | CP1-2(0) 27 | | | Aural-Normal envir. sound Control-Constant aileron & rudder pressure, increased elevator pressure Lotion-Increasing positive G | | 2 L2 MC ST. | | 2. | | Determines desired bank approaching | | | -3•
 | | | Coves aileron, re-
leases rudder pres,
& maintains eleva-
tor pressure | | (E)
1. | STOPS ROLI Visual ADI- Pitch: constant Eank: constant Tach- constant rpm HSI- turn T/S- coordinated constant rate turn A/S- constant VV - level Alt- constant | | CP1-2 (ET 106. 1 CM 3-0 T-12 2 L. 2 MC CJ 3 EA EL R. 1 | | · • | CDI- fly right GSI- fly up Aural-Normal ervir. sound Control-Increased aileron pres., decreased rudder pres., & constant elevator pressureotion-Constant positive G | | | | 2. | * (| Determines bank angle & pitch att. satisfactory | | ERIC nircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO. Cri-2TASK Fly ILS with raw rav. display . TASK GOAL To fly aircraft to decision height (DE) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTO'R ACTION | |-------------|---|---|---| | (E) | JIO: JIOTO | | Vaintairs elevator pressure. | | (F)
1. | Visual ADI- Pitch: constant Pank: constant Tach- constant rpm HSI- correct heading approaching T/S- coordinated constant rate turn | | CPI-2(E) 70 1 CM 3-2 T-11 2 L-4 MC ST 3 ER EL R5 | | , | VV - level Alt- constant | • | • | | | CDI- fly right GSI- fly up: Aural-Normal envir. sound Control-Constant elev. tor pressure Lotion-Constant positive G | | • | | 2. | | Determines correct
he ding approaching | , | | ,3· | | | Coordinates aileron
5 rudder pressure,
decreases elevator
pressure | | (G)
1. | BEGINS ROLL OFT Visual ADI- Fitch: decreasing Bunk: rolling Tach- constant rpm HSI- correct heading approaching TAS- coordinated decreasing turn rate A/S- increasing NP VV - level Alt- corstant | | | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, larding gear retracted, radios tuned, intercepting localizer from left. TASK NO. Cpi-2 TASK Fly ILS with raw rav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NF) | EL.
SEQ. | CUES, ' ' | MENTAL ACTION | MOTOR ACTION | |-------------|--|--|--| | | BEGINO ROII OUT Visual CDI- fly right GSI- fly up Aurel-Normal envir. sound Control-Incressed afteron & rudcer pressure, de- creased elevator pressure hotion-Decreasing positive G | | eA-2 G). 150. 1 CM 3-C T-12 2 L-4 MC. CT 2 ER. 25 R-5 | | 2. | | Determines roll rate
& pitch attitude
satisfactory | • | | 3. | | • • • | Laintains coordi-
nated aileron &
rudder pressure,
decreases elevator
pressure | | \ <i>,</i> | CONTINUES ROIL OUT Visual ADI- Pitch: decreasing Bank: rolling Tach- constant rpm HSI- correct heading approaching T/S- coordinated decreasing turn rate A/S- increasing NP VV - level Alt- constant | | CP1-2 (H) 27. VM 3-0 T-12 L2 M0 SJ EA. 20 R2 | | , | CDI- fly right GSI- fly up Aural-Normal envir. sound Coftrol-Constant aileron & rudder pressure, decreased elevator pressure Lotion-Decreasing positive G | • | | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed; landing gear retricted, radios tuned, intercepting localizer from left. ### TASK NO. Cpi-2 TASK Fly ILS with raw nav. display TASK GOAL To fly circraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligable & not perceptible (NP) | EL. | CUES | MENTAL ACTION | MOTOR ACTION | |------------|---|---|---| | SEQ. | | | | | (H)
2. | CONTINUES ROLL OUT | Determines wings
Level attitude
approaching | | | 3 . | | | Moves aileron,
relaxes rudder
pressure, & de-
creases elevator
pressure | | | STOPS ROLL OUT
Visual
ADI- Pitch: nose high | | Spi-2(E) 01 | | ÷ | Bank: level Tach- constant HSI- correct heading T/S- str. & wings level A/S- constant VV - level Alt- constant | | 2 2-1 RP & ST
3 EA | | | CDI- fly right GSI- fly up nural-Normal envir. sound Control-Decreased aileron, rudder & elevator pressure Motion-Normal G | | · · · · · · · · · · · · · · · · · · · | | / 2. | . , | Anticipates local-
izer intercept | . 1 | | 3• | | | Laintains low cruise control | | (J)
1. | BEGINS LOC.LIZER INTERCEPT Visual ADI- Pitch: nose high Bank: level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - level Alt- constant | 95 | • | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-2 TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) NOTE: A/S decrease in bank negligible & not perceptible (NP) | | , | =-65=26=010 @ 1100 | perceptione (NI) | |-------------
---|---|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | 1. | BEGINS LOCALIZER INTERCEPT Visual CDI- moving toward center GSI- fly up Aural-Normal envir. sound Control-Neutral pressure Lotion-Normal G | • | 91-2 (T) 150
1 V 1-0 T-10
2 L-4 MB CT
3 ER 20 R-5 | | .2. | | Determines proper
lead point >
approaching | , | | 3. | | | Coordinates aileron & rudder, increases elevator pressure | | ,1.
- | STARTS RQLL Visual ADT- Pitch: increasing Bank: rolling Tach- constant rpm HSI- turn initiated T/S- coordinated turn initiated A/S- decreasing NP VV - level Alt- constant CDI- moving toward center GSI- fly up Aural-Normal envir. sound Control-Increased aileron, rudder & elevator pressure Lotion-Positive G onset | • | CPI-2(K) 150 1 CM 3-C 7-14. 2 L-4 MC CT 3 ER EL RS | | 2. | | Determines roll .
raté & pitch
attitude satisf. | | | 3. | ` . | | l'Aintains coordi-
nated :ileron &
nadder pressure,
increases elevator
pressure | 4 cm 4 5 ch Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-2 TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DE) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EÌ.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|-------------------------------------|---| | | CONTINUES ROLL Visual ADI- Pitch: increasing Bank: rolling Tach- constant rpm HSI- turn T/S- coordinated turn rate increasing A/S- decreasing NP VV - level Alt- constant | • | CD12(C) 27. CM 5-C T-14 L-2 MC ST EA EL R-2 | | | CDI- moving toward center GSI- fly up Aural-Normal envir. sound Control-Constant aileron a rudder pressure, increased elevator pressure ::otion-Increasing positive G | | • | | 2. | | Determines desired pank approaching | | | , 3.
` | • | , | Loves aileron, re-
leases rudder pres,
& maintains elevator
pressure | | ()
1. | STOPS ROLL Visual ADI - Pitch: constant Bank: constant Tach - constant rpm HSI - turn T/S - coordinated constant rate turn A/S - constant VV - level Alt - constant | | CP1-204) 100
1 CM 5-C T-14
2 Liz MC CJ 1
3 EA & EL GR-1 | | / | CDI- moving toward center GSI- fly up Aural-Normal envir. sound | 1 | | sircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-? TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July. 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EL. | CUES | MENTAL ACTION | MOTOR ACTION | |-----------------|--|---|--| | | STOPS MOLL Control-Increased aileron pres., decreased rudder pres., & constant elevator pressure Motion-Constant positive G | | | | 2.
<u>3.</u> | | Determines bank angle & pitch att. satisfactory | Kaintains elevator
pressure | | (l')
1. | NCICIPAT G ROLL OUT AN COCK Visual Dank: constant Tach- constant rpm HSI- correct he ding approaching T/S- coordinated constant rate turn A/S- constant VV - level Alt- constant CDI moving toward center GSI- My up Aural-Jormal envir. sound Control-Constant elevator pressure Lotion-Constant positive G | f | CP-2(N) 150 CH 5-C F-D L-4 MC CJ ER ELS RS | | 2. | | Determines correct
heading approaching | | | 3• | - | • | Coordinates aileron & rudder pressure, decreases elevator pressure | | | , | • | | | | , . | | , | aircraft flying str. & level, following vectors at glide. slope intercept altitude, flaps as needed, landing gear situation retracted, radios tuned, intercepting localizer from left, TASK NO Cpi-2TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|---------------|---| | | BEGINS ROLL OUT Visual ADI- Pitch: decreasing Bank: rolling Tach- constant rpm HSI- correct heading approaching T/S- coordinated decreasing turn rate A/S- increasing NP VV - level Alt- constant CDI- moying toward center GSI- fly up | | CD12 (0) 150
1 V 3-0 T-14
2 L-4 MC CT
3 ER ELS R.S | | 2. | Aural-Normal envir. sound Control-Increased aileron & rudder pressure, de- creased elevator pressure Lotion-Decreasing positive G | , | | | 3. | | , | L'aintains coordi-
nated aileron &
rudder pressure,
decreases elevator
pressure | | | CONTINUES ROLL OUT Visual ADI- Pitch: decreasing Bank: rolling Tach- constant rpm HSI- correct heading approaching T/S- coordinated decreasing turn rate A/S- increasing NP VV - level Alt- constant | | | slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO. Cpi-2TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTo: A/S decrease in bank negligible & rot percentible (NP) | | NOTa: A/S decrease in bank negligible & rat perceptible (NP) | | | |-------------|---|---|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | | CONTINUES ROLL OUT Visual CDI- moving toward center GSI- fly up Aural-normal envir. sound Control-Constant alleron & rudder pressure, decreased elevator pressure Lotion-ecreasing positive G | | CPI-2(P) 27 1 CM 3-C T-4 2 L2 MC ST 3 EA 20 R-2 | | 3. | | Determines wings level attitude approaching | Moves aileron, relaxes rudder pressure, & de-creases elevator pressure | | | STOPS ROLL CUT Visual ADI- Pitch: nose high Bank: level Tach- constant HSI- correct heading T/S- str. & wings level A/S- constant VV - level Alt- constant | | CPi-2 (Q) 0 1 C 2-C 7-13 2 L-1 MC ST 3 FA | | · . · | CDI- on course GDI- fly up Aural-Lormal envir, sound Control-Decreased afteron, rudder a elevator pressure Motion-Mormal 3 | . \ | | | | | Determines local-
izer intercept &
glide slope
intercept is rext | je - sontr | aircraft flying str. a level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tured, intercepting localizer from left. # TASK NO pi-2 TASK Fly ILJ with raw nav. display TASK GOAL To fly aircraft to decision neight (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible a not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|--|--| | (Q)
·3. | STOPS ROL. OUT | | Laintains low
cruise control | | (R)
1. | BEGINS GLIDE SLOPE INTERCEPY Visual ADI - Pitch: nose high . Bank: level Tach - constant rpm HSI - constant T/S - str. & wings level A/S - constant VV - level Alt - constant CDI - on course G3I - moving toward center Aural -Outer marker (OL) code Control - Neutral pressure Lotion - Normal G | , | CPI-2(P) 1/2. 1 VA 2.0 7.11 2 L22 MR CJ 3 EA 80 EL R-2 | | 2. | | Determines proper
lead point
approaching | | | 3. | . ٧ | • • | activates landing gear & flaps, moves elevator, adjusts throttle | | (S)
1. | STARTS DESCENT Visual ADI- Pitch: decreasing Bank: level Tach- ircreasing rpm HSI- constant T/S- str. & wirgs level A/S- constant VV - descent rate initiated Alt- descent CDI- on course GSI- on glide path Aural-QK code | | | nircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-2TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | | * | | perceptible (hi) | |-------------
---|--|---| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (S)
1. | STARTS DESCENT Control-Gear activation, increased elevator pressure, flap activation, & throttle increase hotron-Negative G onset, vibration | | Cpi-2(S) 21. 1 VA 4-0 F-16 2 L-1 M0 CT 3 EA EL R-1 | | 2. | | Determines pitch attitude movement satisfactory | | | 3. | • | | aintains constant elevator pressure | | (T)
1. | CONTINUES DESCENT Visual ADI- Pitch: constant Bank: level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - rate descent established Alt- descent | | Cpl-2(T) 107 1 VA 3-C T-14 2 L:2 MC SJ 3 EA TE R2 | | , | CDI- on course GGI- on glide path ADF- reversal Oh. Light- on Aural=Oh. code, voice transmission Control-Constant elevator pressure Motion-Normal:G | | | | 2. | | Determines pitch & power satisfactory, trim required | | | 3. | | | " Adjusts trim & re- laxes elevator pressure | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NOCpi-2 TASK Fly ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974 NOTE: A/S decrease in bank negligible & not perceptible (NP) | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION . | |-------------|--|---|--| | (U)
1,: | ANTICIPATES DECISION HEIGHT Visual ADT- Pitch: constant Bank: level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - constant rate descer Alt- descent | ıt | CP1-2 (U) O
1 VA 2.C. T=11
2 L-1 MC ST
3 EA - | | | CDI- on course GCI- on glide path Aural-Liddle Harker (LM) code Control-Heutral pressure Lotion-Hormal G | . , | | | 2. | | Determines DH
approaching | ·• | | 3• | | | control | | , (V)
1. | ANTICIPATES MISSED APPROACH Visual ADI- Pitch: constant Bank: level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - constant rate | | CP1-2 (V) 22 1 VA 2.C T-11 2 L-2 MC. ST 3 ER TH R-2 | | | descent alt- DH CDI- on course GSI- on glide path win light - on Aural-MM code Control-Heutral pressure Hotion-Horrol G | | | | 2. | | Determines no visual contact & missed approach must be executed 103 | a ord | .ircr ft flying str. o level, following vectors at glide slope intercept altitude, flaps as needed, landing ge r situation retricted, racios tuned, intercepting localizer from left. TASK NO. Cpi-2rask Fly IL3 with raw rav. display TASK GOAL To fly aircraft to decision height (DH) DATE July, 1974, NOTE: n/S decrease in bank regligible & not perceptible (NP) | EL. | ¢ues ' | MENTAL ACTION | MOTOR ACTION | |---------|---|---|---| | (vý) | ANTICIPATES MISSED APPROACH | | loves elevator & adjusts throttle | | 1. | STARTS FITCH INCREASE Visual ADI- Fitch: incre.sing fark: level Tich- increasing rpm | | Cpi-2(W) 141
1 VA 4-0 7-15
CM 4-0 7-15
2 4-2 MC QT | | | MOI - constant T/S - str. a wings level A/S - constant VV - rate descent decreasing alt - climb initiated | , | 3 ER EL R-1 | | • | Coll- or.course Gil- fly down Aural-Change in envir. sound Control-increased throttle & elevator pressure Lotion-Positive G onset, Litching up | • • • | | | 2. | | Determines pitch attitude movement satisfactory | Maintains constant | | (X) | CONTINUES PITCH INCREASE | , | elevator pressure | | *(A) 1. | Visual DI-Pitch: increasing Bank: level Tach- increasing rpm HSI- constant T/S- str. & wings level /S- constant VV - climb rate increasing Alt- Climb Aural-Change in envir. sound Control-Gonstant elevator pressure | E | CP12 (X) 102 1 VA 4-C 7-12 2 L-2 MC CJ 3 EA 00 R-2 | | , . | otion-Constant positive G, pitching up | 104 | | slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO. Cpi-2TASK Fly ILS with raw nav. display NOT Not corease in bank negligible & not perceptible (NP) | | NOT | e in t | ank neglig | ible & no | t perceptible (NP) | |-------------|---|-------------------------------------|--|---------------------|--| | EL.
SEQ. | CUES | | MENTAL | ACTION | MOTOR ACTION . | | (X) · 2. | CONTINUES PITCH INCREA | SE > | Determines
attitude a
& need for
gear retra | pproachin
flap & | 5. | | 3. | , , , , | • | | | Moves elevator,
activates gear &
flaps | | | STOPS PITCH INCREASE Visual DI- Pitch: climb Bark: level Tach- constant rpm HSI- constant T/S- str, & wings l A/S- increasing VV - climb rate inc Alt- climb Aural-Change in envir. Control-Decreased elev pressure, gear flap activatio Acceleration | reasin
sound
ator
. &
n | | | 00/-2(N) 102
VA 4°C T/B
LA MC CJ
BA R-2 | | 2 | -,- | ′ . ľ | Determines
attitude sa
& trim requ | atisf. | : | | 3. | | - | | | adjusts trim & relaxes elevator pressure | | | s | | | 0. | • | Aircraft flying str. & level, following vectors at glide slope intercept altitude, flaps as needed, landing gear retracted, radios tuned, intercepting localizer from left. TASK NO Cpi-2TASK Ply ILS with raw nav. display TASK GOAL To fly aircraft to decision height (DH) NOTE: A/S decrease in bank negligible & not perceptible (NP) | INJK | NOTE: A/S decrease in ba | nk negligible & not | perceptible (NP) | |-------------|---|------------------------------------|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (Z)
1. | ESTABLISHES STEADY STATE Visual ADI- Pitch: climb Bank: level Tach- constant rpm HSI- constant T/S- str. & wings level A/S- constant VV - constant rate climb Alt- climb Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | | Cpi-2(z) 0 1- 1 V 1C T-P 2 L-1 MC ST 3 EA — — | | 2. | | Determines missed approach satisf. | • | | 3. | | * | Laintains climb
control | | , | | | . *. | # APPENDIX B CLASSIFICATION OF INSTRUMENT FLYING TASKS WITHIN THE $_{\backslash}$ TAXONOMY # CLASSIFICATION OF INSTRUMENT FLYING TASKS WITHIN THE TAXONOMY Surface task analyses were prepared for 16 instrument flying tasks. These tasks included 14 fundamental transitions and 2 composite transitional tasks, the Vertical SD and the instrument approach to landing. The tasks were classified and the resultant skill cards categorized within the taxonomic matrix. The instrument tasks added 110 additional skills to the matrix for a total of 417 flying skills within the taxonomy system. Instrument Task Operations - Classification of the 14 fundamental transitional instrument tasks yielded 74 skills while classification of the two composite transitions identified 36 skills. Table B-1 compares the skill distribution by rules for both the fundamental instrument tasks and corresponding contact flying tasks completed during an earlier effort. Table B-2 compares the skill distribution by rules for both the composite instrument tasks and corresponding contact flying tasks also completed earlier. These two comparison tables indicated that data trends established in classification of contact flying tasks changed to some degree for the instrument tasks. There was a trend toward a greater number of simple judgments during the performance of fundamental and composite instrument transitions. A total of 27 sorting slots were used to classify the instrument tasks. Eight of these slots were specific to instrument flying and had not been utilized in the categorization of contact skills. A new effector output combination also was found which was peculiar to instrument tasks. The new output combination was coordinated aileron and rudder with coordinated elevator and throttle. This effector combination was found in the Vertical SD, but not in the instrument approach. Generally, however, the organization of skills as defined by the number of skill cards in sorting slots, was found to be similar to contact tasks. Figure B-l presents the distribution of skills in matrix slots and compares the newly incorporated instrument skills with the contact skills. Table B-1. Comparison of Skills Identified in Contact. and Instrument Fundamental Task Data | | SING | LE JUDGE | ENT | 60 | | COMPL | EX JUDGE | DIT | 14 | |-----------------------------|-------------------------|--|--------------------------|---------------------------|-----------------|---------------|------------------------------|--------------------------------|---------------------------| | establish
Attitude
46 | | ESTAB. RATE OF
ATT. CHANGE | | | ESTAP
ATTI 1 | | ESTAB. PATE
O | | | | | | Recall
Process | Kulti-
Cue
Process | Process | | | Recall
Process | Hulti- | Recall
Process | | | 42 | 0 | 0 | 14 | | 0 | 0_ | 24 | • | | | Spec.
Que
Process | Iter-
etive
Process | Spec.
Cue
Process | Iter-
stive
Process | | Cité | Iter-
ative
Process | Spec.
Cue
Process | Iter-
etive
Process | | | 4 | 0 | 0 | 0 | | 0 | 0 | 0 | _6 | | | _ | CENTAL TR | ent
Ent | L TASKS I | r-1 :
] | ., . | Tota
HEX JUDEN | 1 o £ 70 £ | 23 | | | | ESTABLISH ESTAB. RATE OF ATTITUDE, ATT. CHANGE | | | | ELISH
FUDE | ESTAB. RATE O
ATT. CHANGE | | | | | ATTI | TODE, | | | 1 | '." | 9 | l | 14 | | | ATTI | | | Recell
Process | | _`` | Process | Multi-
Cue
Process
14 | | Table B-2. Comparison of Skills Identified in intact and Instrument Composite Task Data | SIMPLE JUDGHEST 16 | | | , | OMPLEX J | U DOMENT_ | 20 | | |---|--------------------------------|--------------------------|--------------------------------|----------------------------|--|---------------|------------------------------------| | ESTABLISE ESTAB. RATE OF ATTITUDE ATT. CHANGE | | | TABLISE
TITUDE
8 | | ESTAB, RATE OF
-ATT. CHANGE
12 | | | | Multi-,
Cue
Procéss | Recall
Process | Multi-
Cue
Process | Pecall
Process | Hulti
Cue
Proce
8 | Proce | Proces | Proces | | Spec | Iter-
etive
Process
0 | Spec.
Cue
Process | Iter-
etive
Process
O | Spec.
Cue
Proce
O | stiva
Proce | Cys
Proces | Iter-
etive
Proces | | COMPOSITE TRANSITIONAL TASKS Cp-1 thru Cp-13 (Total of 139 Skills). | | | | | | | | | | | _ | | | | - | | | STAR
ATTI (| erle judg | ESTAB F | 86
PATE OF | ES AT | p-13 (TO
COMPLEX J
TABLISE
TITUDE
16 | ESTAL | Skille). 53 . RATE OF CHANGE 37 | | STABI
ATTI (| erle jodg
Lise | ESTAB F
ATT. CE | 86
PATE OF | ES AT | TABLISH TITUDE 16 1- Reca | ESTAL
ATT. | 53
CHANGE
37 | Figure B-1. Comparison of Skill Card Distribution Between Contact and Instrument Tasks General Trends - The completed classification matrix found in Appendix D contains 180 sorting slots into which skill cards may be processed. The completed matrix consisted of 78 slots which contained one or more skill cards or 43% of the total possible matrix spread. It was evident that a majority of all skills were grouped within a manageable number of sorting slots. This indicated a logical simplicity within the data which could make an impact on current training methodology. Figure B-2 presents the relationship between the number of sorting slots containing one or more skill cards and the concentration of skill cards within 78 slots. It should be noted that approximately 50% of all flying skills are contained within 11 slots and 92% of all flying skills categorized are contained in 49 sorting slots. These densely populated sorting slots also contain a major number of skill groups and single skills within them. Figure B-2. Sorting Slots Filled as a Per Cent of Task Skills APPENDIX C ANALYSIS OF FUTURE UPT (FUPT) TRAINING OBJECTIVES ## ANALYSIS OF FUTURE UPT (FUPT) TRAINING OBJECTIVES The current UPT syllabus and the future undergraduate pilot training (FUPT) reports prepared by the Lockheed-California Company and Northrop Corporation, Hawthorne, California, were examined to compare and contrast current and future flying training objectives for the 1975-90 time frame. The results of the FUPT studies pointed toward substantially different training syllabus requirements for the future undergraduate pilot training program. Current and Future Objectives - The Northrop Appendix (NOR 70-149) was of particular interest during the examination of the FUPT reports. This compilation of field surveys gathered training data from the operational command's Combat Crew Training Squadrons (CCTS). The major FUPT objective identified by the majority of commands surveyed was that future training should be directed more specifically to the needs and requirements of each command. From the information contained in the reports, the basic objective of FUPT should be stated as the acquisition of general piloting skills in the context of representative operational missions and equipment. The present philosophy that UPT graduates must be capable of assignment to any aircraft in the Air Force inventory would require revision in order to be more responsive to the operational command needs. This idea is not new since this was also the conclusion of the Rand Pilot Training and Pilot-Career, Report 615 PR, December, 1970, that training should be more closely related to the ultimate operational mission. This basic recommendation would require major departures from current USAF practice with respect to training emphasis. A high degree of intra-command cooperation would also be necessary if such training innovations were to be implemented. FUPT Requirement Matrix - As the review of FUPT training objectives continued, it became evident that there was more involved than the mere examination of the reports. A method was devised to integrate all data considered to be relevant to future flying training objectives. Two separate areas of the flying training spectrum were identified. The first area consisted of the newly identified syllabus items and the second consisted of the role of a total system simulation concept applied to the FUPT program. The identification of new syllabus items went beyond the results of the 1975-90 studies. Additional training items were added in specific areas since equipment already developed or under development would have a definite impact 827 on future UPT requirements. The simulation concept was totally relevant to this effort since it emphasized not only one of the principal areas of Air Force Human Resources Laboratory, Flying Training Division research, but also the substitution of simulation for in-flight training. Figure C-l illustrates the data contained in the 75-90 reports and additional FUP/r requirements. This matrix underscores individual command needs with each having specific operational recommendations about the current syllabus. Because each command has its own unique mission and aircraft, some of the recommendations were in effect peculiar to that specific command. For example, SAC reported acrobatics as a non-essential skill, but TAC had no comment because TAC considers such training essential. SAC has said in effect, that its mission does not require a high skill level in acrobatics. Another aspect of the matrix is the right hand portion which was purposely separated from the main body. It contains the future syllabus events that were specifically recommended in the FUPT reports plus those future training syllabus areas believed to represent recent aircraft and systems developments. In essence, the additions update the FUPT reports which were published in early 1971. A direct comparison of the two segments by individual command suggests that a reasonable trade-off of training tasks would be possible. For those new tasks recommended by the 75-90 reports and this study effort, such as familiarization with radar equipment, area navigation and head-up displays, a system simulation concept takes on specific importance. UPT Syllabus Verification - A systematic approach to the verification of the UPT syllabus is now possible by using the taxonomy to identify skills currently being taught in UPT and comparing them with the skills required in performing operational tasks. The identification of current UPT skills was accomplished during Phase II of this research effort. In order to identify operational skills, it would be necessary to perform a surface task analysis of those tasks in the training areas that have been identified by the major commands or pointed out as future training requirements. Once such surface task analyses were performed, they could be classified using the rules for classification developed for this taxonomy. FUPT STLLADUS REQUIREMENTS PECULIAR TO INDIVIDUAL CONGLATO HEEDS (75 - 90 REPORTS) ÷}_- POSSIBLE STLLABUS ADDITIONS (75 - 90 REPORTS) POSSIBLE STLLABUS ADDITIONS (this research effort) ιb £73. | | | | | | •, |
--|--------------------|--------------------------------------|--|---------------------------------|--| | S. LOST POOL F. | | | | | | | \$ 704 \$ 400 \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | <u> </u> | ı | · | | <u> </u> | | FAVTOR IN . | ┥ ├── | ╎├──┤ | <u> </u> | ·, | | | SINTAGE TO THE STATE OF STA | ╡┝┯ |
 | <u> </u> | <u> </u> | - | | QIN TOP | ┥ ├── | | <u> </u> | <u> </u> | <u> </u> | | AN GOLDINGS AND STREET | ┥┝━┥ | | | | | | | ┥╠═╡ | | | | | | Wash. | J └─── | | | ٠. | L | | Hadishi allor | | | <u></u> | | | | SAT SUCHA | | <u> </u> | | | • | | ALL STATES | <u> </u> | <u> </u> | | | | | AND ORDON AND THE PROPERTY OF | | | | | | | ALBERT ALLER TO THE STREET OF | ╡╞╧═╡ | | <u> </u> | <u>ا</u> | • | | STANDARD TO THE PARTY OF PA | ╡┝╼┥ | | | <u> </u> | | | SOUTH TABLES OF THE STATE TH | ┥┝┷┥ | ************ | | | | | · Mayos | ╡ ╚╸ | | <u></u> | • | | | ************************************** | ا ف | | لــــا | | | | FROM TO SOUTH SOUT | , ——, | <i>10.33.3100</i> | | | (mm) | | 72. 4. | ┥┝═┥ | | <u></u> | <u>پ</u> | · //////// | | SENT NOTAL | ┥╞═┥ | | | | | | A10" A1818 SEGRO | ╡ ├──┤ | · (///////// | | | | | | ╡┝━═┥ | | | | | | *10/38 \ | ┥┝═┥ | | | | | | 40CBOLIA | ╡┝══╡ | | <u></u> | • | | | SOLUTION SOL | | | <u></u> | | · <u>(2000)</u> | | Faraga And | | | | | | | Seria Souther Seria | | <u>_</u> | | | | | A POLY TOTON | | | <u></u> | | | | FERA BOLINIE BOLI | | | | | | | 4 137 " 401 " WILLIAM | | | | لنط | | | 187 80 401 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | <u></u> | | | | 4m 20 | ┥┝═╬ | | | | | | Note State of o | ٠ | | | | لينا | | حرفہ <u>−−−</u> | - | | <u></u> | | | | 8007 | ┤ ├──┤ | | | | | | | ┾┼┈╌┼ | + | + + | | | | AIRCLAT TRES
PRESENT AND
PROPER
INC
A-70, P-4, P-5
P-105, P-111 | 8 | 1 2 | HŽ. | | | | 274 12 | 2 | NO. 2 | 132 | 3. | | | COORDINATIONS TO THE TANK | LE
F-102, F-106 | IAG RECON.
RF-4C, RF-15
RF-111 | TAC AIGLIFE
C-130, V/STOL
C-123, LIT | 2AC
B-52, G4B
FB-111, B-1 | 3AC
KC-135 | | 24. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | 1 3 44 | 12 2 | 1599 | 3 7 6 | ZAC. | Figure C-18 TUPT 1975 to 1990 Matrix *** O SPECIFIC FUPT REPORT RECORDINATIONS WINT REPORT NON-ESSENTIAL SKILLS 115 The classification results could then be compared with the skills already obtained from the current UPT syllabus. This would provide an objective measure of the adequacy of the current UPT syllabus in meeting the future skill requirements as identified by the major commands. Application of the taxonomic classification system would permit the learning specialist to quartitatively determine what skills, if any, should be added to the UPT syllabus. It should be emphasized that it would not be necessary to perform a complete surface task analysis on all future training requirement tasks before the classification could be done. Classification could be performed on any individual task sequence. In practice, however, all tasks in a major activity such as tactical formation or air-to-air or air-to-ground weapon delivery should be classified at once to preclude the identification of isolated behavioral elements. This technique of determining necessary skills from a task analysis would provide the training specialist with a tool which could be used to develop a training program that would be specific with regard to teaching the skills needed by the pilot trainee to become operationally ready. A training program based on specific skill requirements would also increase transfer of training and thus require a shorter training period to bring the trainee to a specified level of operational proficiency. It should be pointed out that the objective of this type of training would be skill achievement rather than maneuver proficiency. Evaluation criteria for satisfactory performance would need to be developed so that the skills achieved by the student could be more accurately determined and so relieve the instructor of subjective judgments. Potential Use of Simulation for UPT Requirements There are many areas where additional training or increased emphasis in the UPT program would be desired by the operational commands. As has been shown in Figure C-1, areas in which one command would like to place more emphasis are the same areas which other commands would like to see emphasis reduced or eliminated. While this problem is not new, it is clearly illustrated that as weapon systems become more sophisticated, aircrew training must become more specialized to make effective use of the new equipment resources. Inclusion of all training areas desired by all commands would be unfeasible because of cost and loss of training efficiency. Although this problem is beyond the scope of this research effort, the present preliminary investigation suggests that the introduction of operationally oriented flying training tasks would benefit both the student and the operational command to which he will eventually be assigned. An exposure to such flying tasks as air-to-air radar interception, air-to-ground weapon delivery, long range navigation, reconnaissance, strategic. target detection and identification, if introduced early enough in the 'training program, could help determine the type of flying assignment for which the student was best suited. Another potential use of operational indoctrination training would be a concentrated training phase, geared toward the specific gaining command. This could be accomplished if the student's subsequent assignment was identified early enough to permit such a phase prior to graduation. While such training concepts would be impossible if they were attempted as a part of the flying training program, they would be feasible if provided The advances in simulation capability through simulation. and flexibility make the design and operation of multiple function flight simulators possible. One concept could use a modular cockpit design which could be easily changed for unique controls and displays. Flight dynamic characteristics could be programmable from a stored bank of vehicle models. Another concept could be the introduction . of several part task simulator cockpits with one multichannel computer capable of supporting separate or simultaneous operation of all part task trainers. As restrictions to flying increase because of more stringent air space control, dwindling fuel allocations, and rising operational costs; greater emphasis on simulation for both normal and specialized training is a relative certainty during the 75-90 time frame. Investigation of new approaches in simulation for FUPT is a concept which the present study endorses as a potential course of action for addressing future training requirements. APPĒNDIX D TAXONOMIC DATA SYSTEM #### Classification Rules 1. <u>Instructions for Cues Classification</u> - Using Tables 1 and 2 enter the appropriate codes for cue classification in the blocks on line 1 of the Response Card. First Block Across - List each kind of cue identified in the task sequence by its abbreviation. Do not list any cues described as Reutral or Normal in this block. Second Block Across - Count the number of cues and write the appropriate number and code in the block. Third Block Across - Read the Cue entry in the task sequence again. Notice that there may be more than one entry under each major kind of cue. Count each entry you find and write the appropriate number and code for the total input in this block. 2. <u>Instructions for Mental Action Classification</u> - Using Tables 1 and 2, enter the appropriate codes for Mental Action classification in the blocks on line 2 of the Response Card. First Block Across - Note again the number of cues entered in block 2 of line 1. Now count the different control movements, pressures, and discrete actions in the Motor Action column of the
task sequence of the Task Analysis. - *Enter L-1 for one cue with no control action. - *Enter <u>L-2</u> for one or more cues with one or more non-coordinated control actions. - *Enter <u>L-3</u> for one or more cues with coordinated control actions. - *Enter L-4 for two or more cues with coordinated and non-coordinated control actions. Second Block Across - Read the entry in the Mental Action column of the task sequence. Each behavioral entry will begin with one of the words listed below at the left: #### MENTAL ACTION #### INFORMATION PROCESSING . - Observes.....enter.....Specific Cue Processing...SC - Anticipates....enter.....Memory Recall Processing..RP - Determines....enter.....Kulti-Cue Processing.....MC - Sustains.....enter.....Iterative Processing.....IP Write the appropriate corresponding code indicated above in this block. 120 Third Block Across - Read the entry in the Mental Action column of the task sequence again. Determine if the action is a Simple Judgment SJ or a Complex Judgment CJ. - *Simple Judgment SJ A decision for a motor action based on a specific cue or the specific recall of facts and procedures. (Example The use of a specific reference such as an instrument value or ground position point at which to perform an action.) - *Complex Judgment CJ A decision for a motor action estimated from the interpretation of cues and the interpretive recall of facts and procedures. (Example Estimating when an action such as the roll out on the final turn should be performed.) - 3. <u>Instructions for Lotor Action Classification</u> Again using Tables 1 and 2, enter the appropriate codes for the motor action classification in the blocks on line 3 of the Response Card. First Block Across - Read the entry in the Motor Action column of this task sequence, then drop down and read the cues in the next sequence of the analysis. Determine if the cues and action establishes a specific aircraft attitude or rate of attitude change. List either the EA code for Establish Attitude or the ER code for Establish Rate of Attitude Change in this block according to the following: - *Establish Attitude EA The condition in which the motor action produces stable (non-moving) pitch and bank cues. (Example The stabilized pitch and bank attitude in an established turn.) - *Establish Rate of Attitude Change ER The condition in which either a pitch or bank cue, or pitch and bank cues are moving continuously. (Example The continuous pitch and bank movements present when going into a turn.) Second Block Across - Read the Eotor Action entry in the task sequence and list all the control outputs by writing the abbreviation of the control effected such as AI for Aileron or RU for Rudder in this block. Note also that a group of control outputs are grouped under the abbreviation 00, Other Outputs. Third Block Across - Count the number of control outputs listed in the second block, then qualify and rank them as follows: s 1st Rank,....One output 2nd Rank......Two or more non-coordinated outputs 3rd Rank......Two coordinated outputs 4th Rank......Three coordinated outputs 5th Rank......Coordinated and non-coordinated outputs Write the appropriate corresponding number and code in this block. Matrix Development Procedure COMPLEX JUDGMENT 30 SIMPLE JUDGMENT 37 2 5 ġ. RP - Rocall Processing SC - Specific Cue Processing IP - Itorative Processing Classification Matrix MC - Multi-Cue Processing ER - Establish Rate of Attitude Change Logond: EA - Establish Attitudo 124 | - | Simple Judgment - | EA/RP | (Slot 1-20) | |-------------|--------------------|-------------|-----------------------------| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 1. | Cp-1(B)/ Ct-7(E) | 11. | None | | 2. | Cp-8(I) | 12. | Cp-9(A), Cp-10(A), Cp-11(A) | | 3. | None | | Cp-12(A) | | 4. | None | 13. | None | | 5. | Ct-1(H) | 14. | Cp-1(A) | | 6. | Sp-5(D) | 15. | None | | 7. | Cp-11(E)/ Cp-12(H) | 16. | None | | 8. | None | £ 7. | Cpi-2(A) | | 9. | None | í8. | None | | 10. | Hone | 19. | None | | | | 20. | P-1(A) | | | Simple Judgment - | EAZHC | (Slots 21-40) | |-------------|-----------------------------|-------------|--------------------------------| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 21. | Cp-1(C)/ Cpi-2(S) | 24. | None | | 22: | F-7(C), F-10(C), F-14(C)/ | 25. | Cp-1(H) | | | F1-3(C), F1-5(E), F1-6(C) | 26. | P1-2(C), F1-5(C), F1-7(C) | | | F1-9(C), F1-10(C)/ F-14(D), | | Fi-12(C)/ Cp-3(J), Cp-6(J) | | | Cp-5(L), F-13(D), Ct-5(T)/ | 27. | F-2(D), F-3(D), F-4(D), F-5(D) | | | Cp-1(K), Ct-2(L)/ F-4(C), | | F-6(D), F-7(D), F-8(D), F-9(D) | | _ | Cp-2(V) | | F-10(D), F-11(D), F-12(D)/ | | 23. | None _ | | Fi-1(D), Fi-2(D), Fi-3(D), | | | 1981 | | F1-6(D), F1-7(F), F1-8(D), | | | Continued on the next page. | | Fi-9(D), Fi-10(D), | | | | 0 0 2 2 0 2 | 2204 | |-------------|--------------------------------|-------------|------------------------------| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 27. | F1-11(D), F1-12(B), F1-13(D) | <i>3</i> 0. | Cp-2(P)/ Cp-11(C)/ Cp-12(E) | | | Pi-14(D)/ Pi-1(C), Pi-4(C), | 31. | Hone | | | n-8(c), n-11(c), cp-12(d) | 32. | Cp-9(B), Cp-9(C), Cp-9(D), | | | Cpi-12(H), Cpi-2(L), Cpi-2(P)/ | | Cp-9(E), Cp-12(I), Cp-9(F) | | | Pi-13(C), Fi-14(C)/ Cp-12(C) | | Cp-11(F), Cp-13(L), Ct-1(N)/ | | | Ct-6(M)/ F-1(D)/ F-13(C) | | P1-4(D) | | 28. | Cpi-1(J) | 33. | None | | 29. | Rone | 34. | None | | | • | 35. | Cp-1(L), | | | | 36. | Ct-3(Å) | | | | • | 37-38-39-40 None | | | | | | | | Simple Judgme | ent -ER/ | 'RP (Slots 41-60) | |-------------|----------------------------|-------------|-----------------------------| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 41. | Cp-6(E), Ct-1(H), Ct-1(L), | 51. | F1-5(A) | | | Ct-5(F)/ Cp-8(G), Ct-5(K)/ | 52. | None , | | | Ct-5(R) | 53. | F-5(A), F-6(A)/ F1-6(A) | | 42. | Cp-1(F)/ Cp-1(H)/ Cp-1(J)/ | 54. | None | | | Cp-8(D) | 55. | F-4(A)/F1-4(A)/ Tp-4(H)/ | | 43. | None | | Cp-13(A) | | 44. | None | 56. | Pi-2(A), Pi-7(A), Pi-12(A)/ | | 45. | Cp-13(J)/ Ct-1(K)/Ct-(K) | | Cp-5(A)/ Cp-8(A) | | | 46-47-48 None | 57. | P-7(A), P-13(A), P-14(A), | | 49. | Ct-2(B) | | Cp-6(A)/ Fi-13(A), Fi-14(A) | | 50. | ct-3(c) | | Continued on the next page. | | 58. | F-2(A), F-3(A), F-9(A), | 59. | None | |-----|---------------------------|-----|---------------------------| | | F-10(A), F-12(A)/-F1-3(A) | 60. | F-8(A), F-11(A), Cp-3(A), | | | Pi-9(A), Fi-10(A) | | Cp-4(A)/ fi-1(A), Fi-8(A) | | | | | Fi-11(A) | | | Simple Judz | ent - | ER/MC (Slots 61-80) | |------|-----------------------------|-------------|-------------------------------| | Slot | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 61. | Cp-5(H)/ Cp-3(B) | 68. | None | | 62. | cp-1(D); Cp-8(E), Cp-8(F)/ | 69. | Cpi-1(A)/Cpi-1(E)/Cp-13(G) | | | Cp-2(I)/ Cp5(E)/ Cp-6(F)/ | 70. | Cpi-2(F) | | | Cp-7(A)/ Cp-8(H)/ Ct-7(E) | 71. | None . | | | 63-64 None | 72. | Cp1-2(V) | | 65. | Cp-1(I), Cp-2(G)/ Cp-7(E), | | 73-74 Hone. | | | Cp-12(G)/ Cp-12(F)/ Ct-7(G) | 7,5. | Cp-10(B), Cp-11(B), Cp-12(B), | | 66. | Ct ~1(C), Ct-4(C), Ct-5(C), | | .Cp-12(D)/ Cpi-2(B) | | | ct-6(c)/ cp-6(K), ct-7(C) | | 76-77-78 None | | 67. | Cp-2(H), Cp-5(K)/ Cp-10(D) | | 79-80 None | | • , | Cp-11(D) | | , , , , | | | Complex Judgment - EA/RP (\$lots 81-100) | | | | | | |------|--|------|--------------------|--|--|--| | Slot | Basic Skill Groups | Slot | Basic Skill Groups | | | | | 81. | None | | 85-86' None | | | | | 82. | Cp-2(T) | 87. | Cp-10(E) | | | | | | 83-84 None | | 88 thru 100 None | | | | | | | | | | | | | | Complex Judgment - | EA/HC | (Slots 101-120) | |-------------|--------------------------------|-------|-----------------------------| | Slot
No. | Basic Skill Groups | Slot, | Basic Skill Groups | | .101. | Cp-5(G)/ Cp-5(J) | , | Cp-6(H)/ Cp1-2(E), Cp1-2(H) | | 102. | F-2(C), F-3(C), F-5(C), F-6(C) | 107. | F-8(C), F-11(C)/ Cp-6(L)/ | | | F-9(C), F-12(C)/ Cp-2(U), | | Cp-13(C)/ Cp1-2(T) | | | Cpi-2(X)/ Cp-7(G), Cpi-1(C)/ | 108. | Ct-3(G) | | , | Ct-1(B), Cpi-2(Y)/ Ct-4(B) | 109. | None | | | Ct-5(B), Ct-6(B), Cp-13 (K) | 110. | Cp-2(H)/ Cp-10(C) | | | 103-104 Hone | 111. | Hone . | | 105. | F-1(C) | 112. | Cpi-2(R) | | 106. | Cp-5(C), Cp-6(C), Cp-6(D), | | 113-120 None | | | Complex Judgme | nt - ER | /RP (Slots 121-140) | |-------------|----------------------------|-------------|-----------------------------| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | 121. | Ct-1(P), Ct-5(H), Ct-6(P)/ | 125. | Ct-4(P), -Ct-5(H), Ct-5(O), | | | Ct-4(K) | . , | Ct-6(I), Ct-6(K)/ Cp-8(C) | | 122. | Ct-2(G), Ct-2(I), Ct-4(I) | 126. | Ct-1(D), Ct-6(D)/ Cp-7(D) | | | Ct-6(L) | | 127-128 None | | 123. | Ct-5(I), Ct-5(P) | 129. | Cp-13(F), Ct-3(E), Ct-3(F)/ | | 124. | Hone | | Ct-2(E) | | | Complex Judgment - ER/MC (Slots 141-160) | | | | | | | |--------------|--|--------------|--------------------------------|--|--|--|--| | Slots
No. | Basic Skill Groups | Slote
No. | Basic Skill Groups | | | | | | 141. | P-13(B), P-14(B), Ct-1(G), | | Fi-13(B), Fi-14(G), Cpi-12(W)/ | | | | | | | Ct-I(I), Ct-4(L), Ct-5(G) | | Cp-6(B), Cp-6(G) | | | | | | | Ct-5(N), Ct-6(H), Ct-6(G)/ | | Continued on the next page. | | | | | | | Sorting Slot Content List | | | | | | | | |-------------|---------------------------------|-------------|--------------------------------|--|--|--|--|--| | Slot
No. | Basic Skill Groups | Slot
No. | Basic Skill Groups | | | | | | | 142. | P-2(B), P-3(B), F-5(B), F-6(B), | 145. | Cp-1(G), Cp-7(B), Cp-7(C) | | | | | | | | F-7(B),F-13(B), F-10(B), | | Cp-8(B), Ct-2(H), Ct-4(H), | | | | | | | | F-12(B), Ct-5(S)/ Ct-1(E), | ,• | Ct-7(I)/ Cp-2(B), Cp-2(C), | | | | | | | | Ct-5(E), Ct-5(L), Ct-6(E)/ | | Cp-2(E), Cp-2(F), Cp-2(L), | | | | | | | | cp-2(J), cp-2(S), ct-4(J)/ | | Cp-2(0)/ Cp-2(K) | | | | | | | | Pi-3(B), Fi-6(B), Fi-9(B) .
| 146. | Cp-3(D), Cp-3(H), Cp-5(B), | | | | | | | | Fi-10(B)/ Cp-7(F), Ct-7(E)/ | | cp-6(I), ct-7(D)/ Fi-2(B), | | | | | | | | Cp-1(E), Ct-7(B)/ Cpi-1(H)/ | | F1-5(B), F1-7(B), F1-12(B)/ | | | | | | | , | Cp-5(F)/ Cp-13(B)/ Ct-4(E)/ | | Cp-3(I), Ct-5(D) | | | | | | | | Ct-6(J), Ct-7(L) | 1147. | Cp-3(B), Cp-3(F), Cp-4(B) | | | | | | | 143. | Cpi-1(B), Cpi-1(F), Cpi-1(9) | | Cp-4(F)/F-11(B)/ Cp-5(I) | | | | | | | 144• | Ct-2(F), Ct-2(J), Ct-2(K), | | Ct-4(D) . | | | | | | | | Ct-4(G)/ Ct-1(J). | 148. | Cp-13(E)/Ct-3(D) | | | | | | | | 151-152 None | 149. | ct-2(c) | | | | | | | | 153-155 None | 150. | Fi-1(B), Fi-4(B), Fi-8(B), | | | | | | | 156. | None | | Fi-11(B), Cpi-2(C), Cpi/-2(G), | | | | | | | 157. | Cp-2(R) | | Cpi-2(J), Cpi-2(K), Cpi-2(H) | | | | | | | | 158-160 None | | Cpi-2(0)/ F-1(B), F-4(B)/ | | | | | | | | | | F-8(B), Cp-3(C), Cp-4(E), | | | | | | | , . | | | Ct-2(D)/ Cp-2(N) | | | | | | | | | _ | | | | | | | | Simple Judgment - ER/SC (Slots 161-165) | | | | | | | |---|----------------------------|-------------|-----------------------------|--|--|--| | Slot | Basic Skill Group | Slot
No. | Basic Skill Group | | | | | 161. | Ct-1(A), Ct-4(A), Ct-5(A), | 162. | Cp-2(A), Ct-2(A) | | | | | | Ćt-6(A), Ct-7(A) | | Continued on the next page. | | | | | Slot
No. | Basic Skill Group | Slot
No. | Basic Skill Group | |-------------|------------------------------|-------------|-------------------| | 163. | Fi-2(D), Fi-5(D), Fi-7(D), | 164. | Cp-3(E), Cp-13(I) | | • | F1-12(D)/ Cp-4(C), Cp-4(D) . | 165. | Ct-5(J), Ct-5(Q) | | | Cp-4(G)/ Cpi-1(D)/ Cpi-1(I)/ | | | | | Ct-4(M) | | | | | • | Simple Judgment | ER/IP | (Slots 166-167) | |------|---------|-----------------|-------|-----------------| | 166. | Cp-2(D) | • | 167. | Ct-7(J) | | Simple Judgment EA/IP(Slots 168-169) | | | | | | | | |--------------------------------------|----------|---|------|----------|--|---|--| | 168. | Cp-13(D) | • | 169. | Cp-13(H) | | | | | Ţ, | | | 170. | None | | س | | | Complex Judgment.EA/SC(Slots 171-175) | | | | | | | |---------------------------------------|---------|---|--|--|--------------|--| | 171. | Ct-7(H) | • | | | 172-175 None | | | | • | | | | | | | | | Complex Judg | ment E | A/IP(Slöts 176-180) | | |------|---------|--------------|--------|---------------------|--| | 176. | Cp-2(Q) | •• | | 177-180 None | | #### TASK NUMBERING LIST #### Fundamental Transitions ### Pundamental Instrument Transitions St & L - Straight & Level C - Climb D - Descend T - Turn ### TASK NUMBERING LIST # Composite Transitions | a 3 | , , , , , , , , , , , , , , , , , , , | |--------|---------------------------------------| | Cp-1 | Takeoff & Climbout | | Cp-2 | 360° Circling Approach & Landing | | Cp-3 | Chandelle | | Cp-4 | Lazy-8 | | Cp-5 | Stall - Approach to Landing | | Cp-6 | Stall - Departure or Takeoff | | Cp-7 | Stall - Accelerated/High Speed | | Cp-8 | Spin Recovery | | Cp-9 | Formation - Straight & Level | | Cp-10 | Formation - Turn away from Wingman | | Cp-11 | Formation - Turn into Wingman | | Cp-12* | Formation - Cross Under | | Cp-13 | Formation - Rejoin | | | | | | Composite Instrument Transitions | | Cpi-l | Vertical SD | | Cpi-2 | Instrument Approach | | | - | | | Continuous Transitions | Ct-1 Ct-2 Ct-3 Loop Barrel Roll Aileron Roll Vertical Recovery Ćt-4 Ct-5 Ct-6 Clover Leaf Cuban 8 Immelmann Aircraft at initial approach speed, level and SITUATION maintaining ground track over centerline TASK NO. Cp-2 TASK 360° overhead landing DATE Oct., 1973 TASK GOAL Land aircraft EL. MENTAL ACTION MOTOR ACTION **CUES** SEQ. (A) BEGINS PITCH OUT CD-2(A) Visual-Pitch att: cruise ı. Bank att: level Outside ref, approaching pitch out point Aural-Normal envir. sound SC \$7 2 L-4 A/S Control-Neutral pressure ER Motion-Normal G Observes pitch out 2. point Coordinates aileron 3. & rudder, moves elevator, adjusts throttle Matrix Sorting Slot Number-Skill Within the Task 360° Overhead Landing Task — (Use this coded data to find 63 skill group in sorting slot content listing) 1 1-3 Classified Cues Data -- File Card Surface Analysis Relationship Classified Mental Action Data Classified Motor Action Data APPENDIX E EXAMPLE TWO DATA # SKILL DIFFICULTY INDEX | Task | <u>Skill</u> | Diff. Tindex | , | | • | Task | Skill | Diff.
Index | |---------------------------|--|--|---|---------|------------|----------------------------------|---|--| | F-1 .
F-1 F-1 Mean o | (A)
(B)
(C)
(D)
of 27.00 | 20
32
34
22 | | • • • • | | F-2
F-2
F-2
F-2
Mean | (A)
(B)
(C)
(D)
of 22.25 | 17
26
25
21 | | F-6
F-6
F-6
Mean | (A)
(B)
(C)
(D)
of 22.50 | 19
26
25
20 | | • | | F-8
F-8
F-8
Mean | (A)
B.
C
D
of 24.50 | 22
30
25
21 | | Cp-1 | (A) B C D E F G H I J K L 25.83 | 22
22
22
26
28
23
33
24
32
27
26
25 | • | • | | Cp-2 | (A) BC DE FG H I K L M | 22
35
32
32
34
34
27
36
30
29 | | Cp-7 | (A) B C D E F G 29.29 | 22
35
35
23
32
30
28 | | | | Mean | O
P
Q
R
S
T
V
of 28.32 | 29
33
28
19
19
27
23
28 | | Cp-11 | (A) .
B
C
D ,
E
F
of 24.67 | 19
26
32
26
24
21 | • | | <i>;</i> ⁄ | | | | | | 4 | 1 | | | | 4 | € | | ERIC 135 139 # SKILL DIFFICULTY INDEX 'n | Task | Skill | Diff. Index | | • | | Task | Skill | Diff.
Index | |--------|---|--|-----|----|---|--------|----------------------------|--| | Ct-1,. | (A)
B
C
D
E
F
G
H
I
J
K | 17
27
20
21
25
22
24 | . * | ٠. | • | Ct-3 | (A) B C D F | 14
. 21
26
27
28
28
28 | | 4 | H
I
J | 24
22
24
30 | | | | Mean o | of 24.29 | | | Mean o | K
L
M
N
f 24.14 | 31 .
- 22 | | ٠, | | Ct-6 | (A) B. C. D. E. | 17
27
20
21
25 | | | <i>-</i> | . • | | | | | F
G
H
J
K
L | 21
25
22
24
23
30
27
22
28
25 | | | • | | | • | | mean o | f 23.92 | , | 4/1 APPENDIX F EXAMPLE THREE DATA # EFFECTOR OUTPUT COMBINATIONS FOR CONTACT FLYING TASKS BY FREQUENCY | | | fector
mbination | Number | E f
C c | fector
mbination | Number | | | |----------|------------|--|----------|------------|--------------------------------------|---------|--|--| | • | 1. | El | 49 | 13. | Ai
El | 6 | | | | | 2. | Ai
Ru
El | 40 | 14. | Air
Ru | 5 | | | | | 3. | Th
El | 33 | 15. | <u>Ru</u>
00 | 1 | | | | | 4. | <u>rr</u>
Th | 25 | 16. | E1
Th | 1 . | | | | | 5• | Ai,Ru
El,Th | 25 | • | Ru
Ru | | | | | | 6 . | Ai
Ru
El | 22 | 17. | 00
00
Th | 1 | | | | | 7• | | 13 | 18. | Th | 1 | | | | | • | El } | | 19. | Ai
Ru | 1 | | | | - | 8. | $\frac{Ai}{Ru}$ | 13 | , | ÖÖ
El | | | | | | 0 | Ai}
Ru} | 10 | 20. | Ai
Th | 1 | | | | _ | 9 . | EI Th | . 10 | 21. | Ai
Ru
El | , 1 | | | | ; | 10. | El
Ru | 8 | • | <u>oo</u> | Ψ, | | | | <u>'</u> | 11. | <u>E1</u>
00 | 7 | 22. | E1
00
00
00 | 1 . | | | | | 12. | Ai
Ru
E1
Th | 6 | 23. | E1 Ru E1 Th | ı · | | | | • | | | | | | | | | | | Ai
Ru | Elevator
Aileron
Rudder
Non-coordinat | مه
ed | 138 | Th - Thro Tr - Trin OO - Othe - Coor | | | | | ~
 | | | | | | a 8.22. | | | | | | | | | | | | | # DATA ACQUISITION AND ANALYSIS # I - Task Distribution of El Effector Outputs (Ranked by the number of skills in a skill group) | Slot N | umber | Tasks and Sk | cills | Number of Skil | ls | |--------|---------|--|--------------------|----------------|------| | 7141 | Ct-1 | (B), F-14(B),
(G), Ct-4(L),
(G), Ct-6(H) | Cp-6(B) | <i>.</i>
8 | | | 146 | | (D), Cp-3(H),
(B), Cp-6(I),
(D) | Cp-3(I)
Ct-5(D) | 7 | | | 66 | | (K), Ct-1(C),
(C), Ct-6(C), | | 6 | | | 106 | . Cp-5 | (C), Cp-6(C), (H) | Cp-6(D) | . 4 | | | 41 | . Cp-6 | (E), Ct-1(H), | , Ct-1(L) | 4 | | | 121 | . Ct-1 | (F), Ct-4(K) | , Ct-5(M) | 3 | | | 101 | . Cp-5 | (G), Cp-5(J) | | 2 ` | | | 126 | . Ct-1 | (D), Ct-6(D) | | 2 | | | 61 | . Cp-5 | (H), Ct-3(B) | • | 2 | | | | . Cp-3 | (J), Cp-6(J) | | 2 | | | 56 | . Cp-5 | (A), Cp-8(A) | • | 2 | | | 166 | . Cp-2 | (D) | | 1 | 4 | | . 6 | Cp-5 | (D) | • | 1 | | | . 126 | Cp-7 | (D) | | 1 - | | | 168 | 3. Cp-1 | .3(D) | | 1 | | | 41 | 'Ct-5 | (R) | | · ı | | | 1 | . Ct-7 | (E) | | 1 | ٠ | | 167 | '. Ct-7 | (J) | | 1 | | | | | Total 'Skills | | - 49 | A 4. | **_**139 ERIC FIGURES BY ERIC ## II -Task/Skill Summary (Breakdown shows number of elevator effectors contained in specific tasks) ## 2-Fundamental Transitional Tasks F-13(A) - 1 of 5 skills has El effector output F-14(A) - 1 of 5 skills has El effector output # 5-Composite Transitional Tasks # Cp-8(A) - 1 of 10 skills has El effector output. ## 6-Continuous Transitional Tasks - Ct-1(C) Ct-1(G) Ct-1(D) Ct-1(H) 6 of 15 skills have El effector outputs Ct-1(F) Ct-1(L) - Ct-3(B) 1 of 8 skills was El effector output ## III - Behavioral Categories in Skill Groups involving El outputs (Ranked by the number of skills in a skill group) | | Slot | 141. | 8 | ٠. | , ! | Slot 146 | 7 | |------|------------------------------|---------------------|------------------|---------------------------------------|--------------|----------------------|--------------------------| | | VA
CM | 4-C | T-8 | · | M
J | 3-C | ·)T-7. | | | L - 2 | MC . | ÇJ | •• | L- | -2 MC | , CJ | | | ER ' | El . | R-1 | • | . EF | El | R-1 | | | Slot | t 66. | 6 | , | ; | Slot.106 | · 4 | | • |
VC | /.
3-C or | T-6
T-7 | ÷ | M
M | 3-0 | . Т-7 | | 1 | L-2 | MC | SJ | | , F | -2 MC | СĴ | | | ER | El . | R-1 | • | E | El | Ŕ-1 | | | | | | | | | | | | Slo | t 41. | 3· | , , , , , , , , , , , , , , , , , , , | · | Slot 121 | L. 3 | | مولد | Slot
VC
AM | t 41. | 3·
T-7 | | V.
Cl | | T-8 | | منجه | vc ~ | | • | | | 4-C | • | | معجه | VC
AM | 4-C ,
RP . | T-7 | | Cl | 4-C
-2 RP | Ţ-8 | | معجد | VC
AM
L-2
ER | 4-C ,
RP . | T-7
SJ | | Cl
بالني | 4-C
-2 RP | T-8
CJ
R-1 | | | VC
AM
L-2
ER | 4-C ,
RP .
E1 | T-7
SJ
R-1 | | Cl
بالني | A 4-C RP E1 Slot 126 | T-8
CJ
R-1
6. 2 | | , | VC
AM
L-2
ER
Slo | 4-C , RP E1 t 101. | T-7
SJ
R-1 | | CI
L
E | A 4-C RP E1 Slot 126 | T-8
CJ
R-1 | III - Behavioral Categories in Skill Groups involving El outputs iked by the number of skills in a skill group) | | | | • | | | • | | | |---|----------|----------|-------|-----|---------|---------------|----------|-----| | | , Slo | ot 61. · | 2 | • | SI | lot 26. | 2 | | | | VA
CM | 4-C · · | T-7 · | | VC
M | 3 - C | T-6 | • ' | | | L-2 | MC | SJ | | L-2 | MC·. | SJ | | | | ·ER | El . | R-1 | - | EA | El | R-1 | | | | Slo | t 56. | 2 | ٠. | sı | ot 6, | 1 | | | | v | 1-C | T-2 | | VC
M | 3 – 0 | T-7 | • | | ; | · L-1 | RP ' | SJ | 1 | L-2 | , 'RP | SJ | , | | , | ER ; | E1 . | R-1 . | • , | EA | El | R-1 ` | | | • | | t. 1. | 1 | | Slo | ot 126. | 1 | | | • | CM, | 4-C. | T-8 | , • | VC ` | 3 - 0, | . Т-9 | | | | T-5 , | RP . | sJ , | , | L-2 | RP | CJ | | | | EA | E1 . | R-1 | | ER | El . | R-1 | , • | | | | | | | , | | | | Slot 41. 1 VA CM 4-C T-9 L-2 RP SJ ER E1 R-1 ## IV - Relationships of Skills & Skill Groups involving El effector outputs | ·, | Task | Skill | Skill vs Aircraft Attitude | |-----------|---|--|--| | Slot 161. | (8 skills) St & L Cruise to Low Cruise | F-13(B) | Skill involves decreasing pitch by decreasing elevator pressure. | | • | Departure Stall Clover Leaf Cuban 8 Immelmann | Cp-6(B)
Ct-4(L)
Ct-5(G)
Ct-6(H) | All skills involve increas-
ing pitch at a satisfactory
rate by maintaining constant
elevator pressure. | | | Low Cruise to
High Cruise
Loop
Immelmann | F-14(B)
Ct-1(G)
Ct-6(G) | All skills involve increasing pitch rate by increasing elevator pressure. | | | attitude change of airspeed, but | (up or down | lex judgment involving) without incremental control cept of airspeed envelope. | | slot 146. | (7 skills)
Chandelle | Cp-3(D)
Cp-3(H)
Cp-3(I) | Skills involve increasing or decreasing at a satis- factory rate by increasing | | } | Cuban 8 | Ct-5(D) | or decreasing elevator pres-
sure (small amounts of
movement). | | | Vert. Recovy Departure Stall | Ct-7(D)
Cp-6(G) | Skills involve increasing or decreasing pitch at a satisfactory rate by maintaining constant elevator pressure. | | | Landing Stall | Cp-5(B) | Skill involves gross ele-
vator movement for satis-
factory pitch rate control
due to minimum airspeed. | SKILL GROUP FUNCTION: Complex judgment involving attitude change (up or down) without incremental control of airspeed, but with a firm concept of airspeed envelope. The motor actions range from none (maintaining pressure) to increase or relax (decrease) to move (gross) elevator control. #### IV - Relationships of Skills & Skill Groups involving El effector outputs Task Skill Skill vs Aircraft Attitude Landing Stall Cp-5(C)Skill involves pitch estab-Departure Stall Cp-6(D)lishment at low airspeed with gross elevator movement. Departure Stall Cp-6(C)Skill involves pitch estab-Cp-6(H) lishment at low airspeed with decrease of elevator pressure. SKILL GROUP FUNCTION: Complex judgment involving attitude establishment (up or down) with a firm concept of airspeed envelope until minimum airspeed is reached. Slot 66. (6 skills) Departure Stall Cp-6(K)Ct-1(C) All skills involve increas-Loop Clover Leaf Ct-4(C) ing pitch at a satisfactory Cuban'8 Ct-5(C) rate through gross elevator Immelmann Ct-6(C) movement due to need for Vert. Recovy Ct-7(C) large attitude change. SKILL GROUP FUNCTION: Simple judgment involving large rotational attitude change near the beginning or end of maneuver. Slot 41. (4 skills) Departure Stall Cp-6(E) Skill involves gross elevator movement for satisfactory pitch rate control due to minimum airspeed. Loop Ct-1(H) Skill involves increasing Ct-1(L) pitch at a satisfactory Cuban 8 Ct-5(F) rate by maintaining constant elevator pressure. SKILL GROUP FUNCTION: Simple judgment involving four basic motor actions - maintain, increase or decrease pressure or move elevator. ## IV - Relationships of Skills & Skill Groups involving El effector outputs | , | Task | Skill | Skill vs Aircraft Attitude | |-------------|--|-------------------------------|---| | g1 - + 1 23 | / 1 - 1-431 - 1 | | · | | S10t 121. | (4 skills)
Loop
Clover Leaf
Cuban 8 | Ct-1(F)
Ct-4(K)
Ct-6(F) | Increase or decrease pressure involving pitch at a satisfactory rate. | | | Immelmann | Ct-5(M) | Maintains elevator pressure. | | , , | | UNCTION: Comp | plex judgment using three | ## DATA ACQUISITION AND ANALYSIS. ## $\frac{Th}{I$ - Task Distribution of \overline{El} Effector Outputs (Ranked by the number of skills in a skill group) | Slot Number | Tasks and Skills | Number
of Skills | |-------------|---|---------------------| | 142. | F-2(B), F-3(B), F-5(B),
F-6(B), F-7(B), F-9(B),
F-10(B), F-12(B), Ct-5(S) | , | | | F-10(B), F-12(B), Ct-5(B) | 9 | | 102. | F-2(C), $F-3(C)$, $F-5(C)$, $F-6(C)$, $F-9(C)$, $F-12(C)$ | . 6 | | 57. | F-7(A), F-13(A), F-14(A), Cp-6(A) | 4 | | 142. | Cp-2(J), $Cp-2(S)$, $Ct-4(J)$ | 3 | | 22. | F-7(C), $F-10(C)$, $F-14(C)$ | 3 | | 62. | Cp-5(E), Cp-6(F) | 2 | | 27. | F-13(C) | .1 , | | 157. | Cp-2(R) | ı | | 147. | Ct-4(D) | 1 . | | 82. | Cp-2(T) | 1 | | 176. | Cp-2(Q) | 1, | | 107. | Cp-6(L) | 1 | | , | 'Total Skille | 22 | Total Skills 146 33 ### II - Task/Skill Summary (Breakdown shows number of El effector outputs contained in specific tasks.) ### 9-Fundamental Transitional Tasks F-2(B) F-2(C) 2 of 5 skills have $$\frac{Th}{El}$$ effector outputs $$F-3(B)$$ $F-3(C)$ $$F-7(A)$$ $F-7(C)$ 3 of 5 skills have $\frac{Th}{El}$ effector outputs $$F-9(B)$$ $F-9(C)$ 2 of 5 skills have $\frac{Th}{El}$ effector outputs $$F-14(A)$$ $F-14(C)$ ### 3-Composite Transitional Tasks Cp-2(J) Cp-2(S) Cp-2(Q) Cp-2(T) 5 of 23 skills have $$\frac{Th}{E1}$$ effector outputs Cp-2(R) Cp-5(E) 1 of 13 skills has $$\frac{Th}{E1}$$ effector output Cp-6(A) Cp-6(L) 3 of 13 skills have $$\frac{Th}{El}$$ effector outputs ### 2-Continuous Transitional Tasks Ct-4(D) Ct-4(J) 2 of 8 skills have $$\frac{Th}{El}$$ effector outputs # III - Behavioral Categories in Skill Groups involving Th outputs (Ranked by the number of skills in a skill group.) | sı | ot 142. | 9 | | Sj | ot 102. | 5 | |------------|----------|--------------|---|-----------|-----------------------------------|------| | VA
CM | 4-C | T-8 | | VA
Clá | 4 −C | T/-8 | | L-2 | MC | СJ | | L-2 | MC | CJ | | ER | Th
El | R-2 | | EA | Th
El | R-2 | | sı | ot 142. | 3 | | Śı | ot 57. | 3 | | VA
CM | 4-C | TŁlQ | | ۸. | 1-C | T-2 | | L-2 | MC | CJ , | | (L-2 | RP | SJ | | ER | Th
E1 | R - 2 | | ER | Th
E1 | R-2 | | Sl | ot 22. | 3 | | · sı | ot 82. | 2 | | VA
· CM | 4-C | T-8 | , | VC
AM | 4-C | T-8 | | L-2 | MC | ŞJ | • | L-2 | RP | CJ | | EA | Th
El | R-2 | | EĄ | $\frac{\mathrm{Th}}{\mathrm{E1}}$ | R-2 | # $\frac{\text{III - Behavioral Categories in Skill Groups}}{\text{involving } \frac{\text{Th}}{\text{El}} \text{ outputs}}$ (Ranked by the number of skills in a skill group.) | | Sloj | t 62. | 2 | Slo | t 147. | 1 | |------------|----------------|----------|------------|---------|--------------|------------| | C) | | 4-C | т-6 | VC
M | 3 - C | T-7 | | L | -2 . | MC | SJ . | L-2 | MC | CJ | | e EI | R .** | Th
E1 | R-2 | ER . | Th
E1 | R-2 | | | Slot | t 157. | 1 | Slo | t 17. | 1 | | , A | , | 1-C | T-4 | V | 1C | T-2 | | . L | - 2 | MC | Cl | L-2 | RP | SJ | | EI | R | Th
E1 | R-2 | EA | Th
El | R-2 | | | | | | | × • | | | | Slot | 27. | 1 | Slo | t 107. | 1 | | V
Cl | | 3-C | т-6 | VC
M | 3-C or | T-7
T-6 | | L | -2 | MC | SJ | L-2 | MC | CJ | | <u>~</u> Е | A | Th
El | R-2 | ΕĀ | Th
El | R-2 | ## IV - Relationships of Skills & Skill Groups Th involving El outputs | | Task | Skill | Skill ys Aircraft Attitude | |------------|--|--|--| | • | | - 1 | • | | \$10t 124. | (9 skills) St & L to C T to C D to St & L D to C Cuban 8 | F-2(B) *F-5(B) F-10(B) F-12(B) Ct-5(S) | All skills are involved with increasing pitch & sequential power adjustment. | | | St & L to D T to D C to St & L C to D | F-3(B)
*F-6(B)
F-7(B)
F-9(B.) | All skills are involved with decreasing pitch & sequential power adjustment. | SKILL GROUP FUNCTION: Complex judgment to approach a desired aircraft attitude by maintaining elevator pressure while holding required airspeed with power to accomplish a smooth rate of attitude change. The fundamental transitions are reversal skills of each other. *Th skills involved in increasing or decreasing pitch attitude and power in a turn. SKILL GROUP FUNCTION: Complex judgment to establish a desired attitude while holding a required airspeed. All fundamental skills
are reversal skills of each other. *Th El skills involved in the establishment of increased or decreased pitch attitude and power in a turn. # IV - Relationships of Skills & Skill Groups Th involving El Outputs Task Skill Skill vs Aircraft Attitude Slot 142. (3 skills) Landing Op-2(J) All skills are involved Landing Cp-2(S) with increasing pitch & Clover Leaf Cp-4(J) sequential power adjustment. SKILL GROUP FUNCTION: Complex judgment to approach a desired attitude by maintaining elevator pressure while holding to a required airspeed with power to accomplish a smooth rate of attitude change. (3 skills) Slot 22. C to St & L F-7(C) All skills are involved D to St & L' F-10(C) with stabilization of Low Cruise pitch increase and the to Cruise *F-14(C) completion of power adjustment. SKILL GROUP FUNCTION: Simple judgment to establish the desired attitude while holding or *increasing to a required airspeed. Slot 57. (3 skills) C to St & L F-7(A) Low Cruise to ST & L Cruise F-13(A) St & L Cruise to Low Cruise F-14(A) All skills begin a task involving pitch change & sequential power adjustment. SKILL GROUP FUNCTION: Simple judgment to begin approaching a desired attitude with varying amounts of elevator pressure, while holding to a required airspeed. Slot 62. (2 skills) Stall (Landing) Cp-5(E) All skills involve pitch Stall (Departure) attitude stall identification. Cp-6(F) SKILL GROUP FUNCTION: Simple judgment to approach a desired attitude by elevator movement and adjustment of power to regain flying airspeed. #### STANDARD TASK St-1 The following is a breakdown of the number and quantity of effector output combinations utilized in skills for the newly developed task. $$\frac{\text{Th}}{\text{El}} - 12* \qquad \qquad \frac{\text{Ai}}{\text{El}} - 4$$ $$\frac{\text{Tr}}{\text{El}} - 9* \qquad \qquad \frac{\text{Ai}}{\text{Ru}} - 4$$ $$\frac{\text{Th}}{\text{El}} - 2* \qquad \qquad \frac{\text{Ai}}{\text{El}}, \text{ Th}$$ $$\frac{\text{El}}{\text{El}} - 2* \qquad \qquad \frac{\text{Ai}}{\text{El}} - 2*$$ $$\frac{\text{Ai}}{\text{El}} - 1$$ $$\frac{\text{Ai}}{\text{Th}} - 1$$ $$\frac{\text{Ai}}{\text{Th}} - 1$$ $$\frac{\text{Ai}}{\text{Th}} - 1$$ $$\frac{\text{Ai}}{\text{Th}} - 1$$ $$\frac{\text{Ai}}{\text{Th}} - 1$$ Twelve additional skills were required to maintain five steady-state conditions within the task. These skills were not considered in the skill emphasis because of the uncertainty of their description. TASK FUNCTION: The task was developed to exercise skills associated with the starred effector output combinations shown in the breakdown. Sixty-eight per cent of the skills in St-1 relate directly to those combinations. The task was considered successful in that the number of skills relating to each output combination was consistent with the overall frequency of skills contained in the surface task analyses. Twenty-two per cent of the skills in other effector output combinations were required for climbing and turning segments of the task in order to maintain flying continuity. The total of all effector outputs utilized in the task constitute nine of the ten most frequently used effector related skills found in flying training. 1 76 SITUATION Aircraft straight and level at cruise speed and power Th Tr Th TASK NO. St-l TASK Standard task for El, El, El, El effector outputs TASK GOAL To develop prescribed skills | EL. | CUES | MENTAL ACTION | MOTOR ACTION | |-----------|---|---|--| | (A)
1. | APPROACHES IP Visual-Pitch att: cruise Bank att: level Cutside ref: IP, section line Aural-Normal envir. sound Control-Neutral pressure Motion- Normal G | | St-1(A) 16/* 1 V 1.C T.5 2 L-3 SC SJ 3 ER ELS R-3 | | 2. | | Observes position to start maneuver | | | 3. | ,\$ | , | Coordinates elevator
& adjusts throttle | | (B)
1. | STARTS PITCH DECREASE Visual-Pitch att:decreasing Bank att: level Instr. cross-check Aural-Change in envir. sound Control-Increased stick pressure & throttle reduction Motion-Negative G onset, pitching down | •• | St-1(E) 142* 1 CM 4-C T-P 2 L-2 MC CJ 3 GR #H R-2 | | 2. | | Determines satis-
factory pitch atti-
tude movement . | . , , | | 3. | | , 1 | Maintains constant elevator pressure & continues throttle adjustment | | (C)
1. | CONTINUES PITCH DECREASE Visual-Pitch att:decreasing Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Constant stick pres throttle reduction action-Constant negative G, pitching down | | Sc.1(G) 102 * VA 4-C T-8 L-2 MC CT EA FM R-2 | TASK NO St-lyask Standard task TASK GOAL To develop prescribed skills * DATE July. 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|--|---| | (C) | CONTINUES PITCH DECREASE | Determines descent
attitude approach-
ing to effect 1000'
rate of descent | | | 3. | | | Relaxes elevator
pressure & stops
throttle adjustment | | (D)
1. | STOPS PITCH DECREASE Visual-Pitch att: descent Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Decreased stick prediction-Decreasing negative of pitch stebilized | | St.1(0) 27* 1 CM 3-C 7-7 2 L-2 MC ST 1 EA EL R-2 | | 2.
3. | • | Determines trim required | Adjusts trim & | | | | , , , , , , | relaxes elevator pressure | | (E) | ESTABLISHES STEADY-STATE <u>Vigual</u> -Pitch att; descent Bank att: level Instr. cross-check <u>Aural</u> -Normal envir. sound <u>Control</u> -Neutral stick pres. <u>Motion</u> -Normal G | | \$\frac{1}{1} \textsup \frac{1}{1-C} \frac{1}{1-C} \frac{1}{1-S} \\ \frac{1}{2} \textsup \textsup \frac{1}{1-C} \frac{1}{1-S} \\ \frac{1}{2} \textsup \textsup \frac{1}{1-C} \frac{1}{1-C} \frac{1}{1-C} \\ \frac{1}{1-C} \frac{1}{1-C} \frac{1}{1-C} \\ \frac{1}{1-C} \frac{1}{1-C} \\ \frac{1}{1-C} \frac{1}{1-C} \\ \f | | 2. | | Determines steady-
state rate of
descent established | | | 3. | | | Maintains descent
control | | | • | , | , ; | TASK NO. St-1/TASK Standard task TASK GOAL To develop prescribed skills | EL.
SEQ. | CUES 🚉 | MENTAL ACTION | MOTOR ACTION | |-------------|--|---|---| | (F)
1. | MAINTAINS STEADY-STATE 1000 Visual-Pitch att: descent Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Motron-Normal G | RATE-OF-DESCENT | Sy-1(E) 0
1 V 1-0 T-3
2 L-1 IP, SJ
1 EA | | , 2. | | Sustains position relative to section line | | | 3. | | | Maintains descent,
control | | (G)
1. | CONTINUES STEADY-STATE 1000 Visual-Pitch att: descent . Bank att: level Outside reference Aural-Normal envir. sound Control-Reutral stick pres. Motion-Normal G | RATE-OF-DESCENT | SL-1(G) Q 1 V 1.V 7-3 2 L-1 RP ST 13 ÉA RAGE R.1 | | 2. | | Anticipates transition to 1000'/min. climb to 17,000' | Maintains descent | | , 3• | | | control | | (H)
1. | STARTS TRANSITION TO CLIMB Visual-Pitch att: descent Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Hotion-Normal G | | 2 1 (H) 58*
1 1 1-C 4-T
2 1-3 MR ST
1 BR FLS R-3 | | 2. | | Anticipates
transition altitude, 16,000 approaching | Coordinates elevator | | ,)• | | 155 (. | & adjusts throttle | TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|--|---| | .(I)
1. | BEGINS CLIMB Visual-Pitch att:increasing Bank att: level Outside reference Instr. cross-check Aural-Chge. in envir. sound Control-Increased stick pres & throttle advance Motion-Positive G onset, pitching up | | Sy (C) 42
1 VA 42 7-9
2 L2 RP SJ
3 ER EL R2 | | 2. | | Anticipates transi-
tion to constant
speed climb | | | 3• | | | Maintains constant
elevator pressure &
adjusts throttle | | (J) | STARTS PITCH INCREASE Visual-Pitch att:increasing Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Increased stick pres & throttle advance Motion-Positive G onset, pitching up/ | | 910) 142#
1 VA 40 T8
2 Li2 MC CJ
2 EL TH 82 | | 2. | • | Determines satisf.
pitch attitude
movement | | | 3. | | ; | Maintains constant elevator pressure & continues theottle adjustment | | (K)
1. | CONTINUES FITCH INCREASE Visual-Pitch att:increasing Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Constant stick pres & throttle advance botion-Constant positive G, pitching up | | \$\frac{\partial \(\mathbb{K} \) \(\mathbb{M} \) \(\mathbb{A} \) \(\mathbb{C} \) \(\mathbb{T} \) \(\mathbb{M} \) \(\mathbb{C} \) \(\mathbb{T} \) \(\mathbb{E} \mat | TASK NO. St-1 TASK . Standard task TASK GOAL To develop prescribed skills | EL.
SEQ. | CUES | MENTAL ACTION . | MOTOR ACTION | |-------------|--|--|--| | (K) | CONTINUES PITCH INCREASE | Determines climb
attitude approach-
ing & on section
line | | | 3. | | .′ | Relaxes elevator &
stops throttle
adjustment | | (L)
1. | STOPS PITCH INCREASE Visual-Pitch att: climb Bank att: level Instr. cross-check Aural-Normal envir. sound Control-Constant stick presention Motion-Decreasing positive G pitch stabilized | , | St.1(4) 27* 1 CM 3-C 7-6 2 L.2 MC ST 3 EA TR R-2 | | 2. | , | Determines need for trim | | | ,3. | , | | Adjusts trim &
relaxes elevator
pressure | | (M)
1. | ESTABLISHE STEADY-STATE Visual-Pitch att: climb Bank att: level Aural-Normal envir. sound Control-Neutral stick pres. Motion-Normal G | | 2 (1/1) <u>O</u> 1 V 1-C T-2 2 L-/ MC ST 2 EA FRANCE Q-/ | | 2. | | Determines climbaestablished | | | 3. | | · | Waintains climb
control | | (N) | MAINTAINS STEADY-STATE CLIM Visual-Pitch att: climb Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound | 1000'/MINUTE | 151 | TASK NO. St-1 TASK _ Standard task TASK GOAL To develop prescribed skills DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|--|---| | (N)
1. | KAINTAINS STEADY-STATE CLIME
Control-Neutral stick pres.
Motion-Normal G | 1000 ≇ MINUTE | SE-1(M) Q | | 2. | | Sustains position relative to section line | 2 L./ IP ST | | 3. | ` | | Maintains climb
control | | (0) | CONTINUES STEADY-STATE 1000° Visual-Pitch att: climb Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Motion-Normal G | /MIN. RATE OF CLIME | St./(0) Q
1 V /-C T-4
2 L-/ MC ST
1 EA PRODUCE / | | 2. | | Determines transition to 1000'/min. climb to 18,000' approaching | 1 1 | | 3• | | | Maintains climb
control | | (P)
1. | STARTS TRANSITION TO LEVEL (Visual-Pitch att: climb Bank att: level Aural-Normal envir. sound Control-Neutral pressure Motion-Normal G | FF AT 17,000' | \$1.10 57+ 1 V 1-0 F-2 1 L-2 RP ST | | 2. | han h | Anticipates transi-
tion to level
flight | 1 5R EL R.2 | | 3. | | | Moves elevator & adjusts throttle | | , | | 158 | ł | TASK NO St-1 TASK Standard task TASK GOAL To develop prescribed skills | EL. | CUES | MENTAL ACTION | MOTOR ACTION | |-----------|--|--|---| | (Q)
1. | STARTS PITCH DECREASE Visual-Pitch att:decreasing Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Increased stick pres. & throttle reduction Motion-Negative G onset, pitching down | | Sf-1 (Q) 142+ 1 VA 4-C T=8 2 L-2 MC CJ 3 ER TH EL R-2 | | 2. | - | Determines satisf.
pitch attitude
movement | | | 3. | | | Maintains constant elevator pressure & continues throttle adjust. | | (R) · | CONTINUES PITCH DECREASE Visual-Pitch att:decreasing Bank att: level Outside reference Aural-Chge in envir. sound Control-Constant stick pres & throttle reduction Motion-Constant negative G, pitching down | | St.1(E) 1004
1 CM 4-C 7-9
2 L-2 MC CJ
3 EA TH R-2 | | 2. | , | Determines correct pitch attitude approaching | • | | 3. | | , | Relaxes elevator pressure & stops throttle adjust. | | (S) | STOPS PITCH DECREASE Visual-Pitch att: cruise Bank att: level Instr. cross-check Aural-Normal envir. sound Control-Constant stick pres Motion-Decreasing negative (pitch stabilized | | St.1(S) 27* 1 CM 3-C 7-6 2 L2 MC SJ 3 EA TR EL E2 | TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|---|--| | (S).
2. | STOPS PITCH DECREASE | Determines trim
required | | | 3• | ` , | | Adjusts trim & relaxes elevator pressure | | (T)
1. | ESTABLISHES STEADY-STATE 17, Visual-Pitch att: cruise Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Motion-Normal G | OOO' LEVEL | 2 L-2 MC ST
3 EA CONTROL R2 | | 2. | * . | Determines level off achieved at desired altitude | , | | 3. | | | Maintains cruise control. | | (U)
1. | STARTS CLIMBING TURN Visual-Pitch att: cruise Bank att: level Outside reference | | St.1(v) 20 | | - | Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Motion-Normal G | | 2 L.4 RP SJ
3 EA 2018 RS | | 2. | | Anticipates left climbing turn, 180%, 500'/minute | | | 3. | | | Coordinates aileron
& rudder, moves
elevator, adjusts,
throttle | | | | 160 | ! | ERIC SITUATION Aircraft straight and level TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills | | | | <u> </u> | |----------
---|------------------------------|--| | EL. SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (V). | CONTINUES ROLL INTO CLIMBING Visual-Pitch att: climb Bank att: rolling Outside reference Aural-Chge in envir. sound Control-Increased stick. rudder pressure, throttle advance Motion-Positive G onset, pitching up, rolling | TURN | St. 1 (U) 45
VA 4C T-10
2 L-4 MC CJ.
3 ER 23 2.5. | | 12. | | Determines satisf. roll rate | | | 3. | | 4 | Maintains coord.
aileron & rudder
pressure, increases
elevator pressure | | 2. | CONTINUES ROLL AND CLIMB Visual-Pitch att: climb Bank att: rolling Outside reference Instr. cross-check Aural-Chge. in envir. sound Control-Constant aileron & rudder pressure, increased elevator pressure Motion-Increasing positive of pitching up, rolling | ** | Moves aileron & elevator, relaxes rudder pressure | | ^ | | | | TASK NO. St-1 TASK Standard task Ġ TASK GOAL To develop prescribed skills _ DATE July. 1974 | EĹ.
SEQ. | 1 CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|--|--| | (X), | STOPS ROLL AND CLIMB Visual-Pitch att: climb Bank att: constant 45 Instr. cross-check Aural-Normal envir. sound Control-Neutral aileron & rudder pressure, constant elevator pressure Motion-Constant positive G, roll stabilized | | St.1(X) 27+ V 5-C 7-6 1-1-2 MC ST 3 EA FEL R-2 | | 2. | • | Determines desired
bank angle & rate
of climb achieved,
& peed for trim | | | 3. | · . | | Adjusts trim & relaxes elevator pressure | | (Ÿ)´ | CONTINUES STEADY-STATE CLIMING Visual-Pitch att: climb Bank att: constant 45 Outside reference Aural-Normal envir. sound Control-Neutral stick pres. Motion-Constant positive G | | 54-1(Y) Q
1 N 2 C T-4
2 L-1 1P ST
1 EA COMMANDE PORT
2 COMM | | 2. | | Sustains 45° bank & 500'/min. climb | | | 3.
- | | . , | Maintains climb | | (Z)
1. | BEGINS ROLL OUT TO STRAIGHT Visual-Pitch att: climb Bank att:constant 45° Outside reference: section line Instr. cross-check Aural-Normal envir. sound Control-Neutral stick pres. Motion-Constant positive G | | S.1(2) 15
1 M 2C 7-5
2 LA RP SJ
1 ER ELTH RS | TASK NO. St-1 TASK Stahdard task TASK GOAL To develop prescribed skills _____DATE_July, 1974_ | EL.
SEQ: | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|--| | (Z)
2. | BEGINS ROLL OUT TO STRAIGHT | & LEVEL FLIGHT Anticipates rolling out of climbing turn to straight & level flight, normal cruise | | | 3. | * | | Coordinates alleron & rudder, increases elevator pressure, & adjusts throttle | | (A') | CONTINUES ROLL OUT Visual-Pitch att:decreasing Bank att: rolling Outside reference Instr. cross-check Aural-Chge. in envir. sound Control-Increased stick & rudder pressure Liotion-Decreasing positive of pitching down, rolling | . , | 3.1(A) 45
VA 4C TIO
2 L-4 MC CT
2 ER 23.74 R5 | | 2. | • | Determines satisf.
roll rate & need to
reduce power | , | | 3. | ٠
• | ,
, | Maintains coord.
aileron & rudder
pressure, reduces
elevator pressure
& adjusts throttle | | (B')
1. | CONTINUES ROLL Visual-Pitch att:decreasing Bank att: rolling Outside reference Instr. cross-check Aural-Chge. in envir. sound Control-Constant aileron & rudder pressure, increased elevator pressure & throttle reduction Motion-Decreasing positive G pitching down, rolling | ., | 167 22
VA 4C FII
2 L-2 MC ST
3 EA AL E2 | ERIC TASK NO St-1 TASK Standard task TASK GOAL To develop prescribed skills | | | | ' ' | |-------------|--|---|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (B')
2. | CONTINUES ROLL | Determines approaching wings level | - | | 3. | , | | Moves aileron,
relaxes rudder &
maintains elevator
pressure | | | STOPS ROLL Visual-Pitch att: cruise Bank att: level Instr. cross-check Aural-Normal envir. sound Control-Elevator pressure Motion-Normal G, pitch & roll stabilized | ÷ . | 2-1(C) 27*
1 | | 2 | , | Determines trim required . | | | 3. | | | idjasts trim &
relaxes elevator
pressure | | (D')
1. | ESTABLISHES STEADY-STATE, ST
Visual-Pitch att: cruise
Bank att: level
Outside reference | RAIGHT & LEVEL AT 1 | 8,000'
<u>9:10')</u> <u>0</u>
0 V 1-0 7-4 | | • | Instr. cross-check Aural-Normal envir. sound Control-Neutral stick & rudder pressure Motion-Normal G | | L./ MR SJ | | 2. | | Determines str. & level & 18,000' achvd. & need to transition to low cruise | | | 3. | | 164 | Kaintains cruise
control | TASK NO. St-1 TASK Standard task · TASK GOAL To develop prescribed skills DATE JULY, 1974 | | | | | |-------------|---|---|--| | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | | (E') | BEGINS TRANSITION TO LOW CRU
Visual-Pitch att: cruise
Bank att: level
Outside reference
Instr. cross-check | ISE | 1 V 1.0 7.4 . 272 CZ RP SJ | | ` | Aural-Normal envir. sound Control-Neutral pressure Lotion-Normal G | | I ER EL R.a | | 2 | | anticipates transi-
tion to low cruise | · | | 3. | | · · | Adjusts throttle & increases elevator pressure | | (F') | STARTS DECELERATION Visual-Pitch att:increasing Bank att: level Instr. cross-check | , | Sa./18/2 14 4
VA 43 78 | | | Aural-Chge. in envir. sound Control-Increased stick present throttle reduction Motion-Deceleration, normal G, pitching up | • | 3 ER EL R-1 | | 2. | , | Determines satisf. power setting & pitch increase | , , | | 3. | : | | Increases eleyator pressure | | (G¹) | CONTINUES DECELERATION Visual-Pitch att:increasing Bank att: level | | SY.169 1274. | | , | Outside reference Instr. cross-check Aural-Normal envir. sound Control-Increased stick pressure Motion-Normal G, deceleration | | 1 EA EL R.2. | | 2. | pitching up | Determines proper airspeed approach. | 169 | ERIC TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills ____DATE__July, 1974 | | | * | | |-------------|---|--
--| | EL.
SEQ. | QUES | - MENTAL ACTION | MOTOR ACTION | | (G¹)
3. | CONTINUES DECELERATION | | Adjusts throttle &
maintains elevator
pressure | | (H') | STOPS DECELERATION Visual-Pitch att: nose high Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Constant stick pres & throttle advance Motion-Normal G, pitch stabilized | | SE.1 (4) 27* 1 CM 3C 7-7 2 L2 MC ST 3 EA TE R2 | | 2. | | Determines speed
correct & trim
required | , | | 3. | | | Adjusts trim &
relaxes elevator | | (I')
1. | ESTABLISHES STEADY STATE, IN Visual-Pitch att: nose high Bank att: level Aural-Normal envir. sound Control-Heutral stick pres. Motion-Normal G | Determines constant altitude low cruise accomplished & need to transition back | 2 L-1 MC SJ 2 EA ST | | ·
3• | , | to normal cruise | Maintains cruise | | | BEGINS TRANSITION TO NORMAL Visual-Pitch att: nose high Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutra | CRUISE | control SY(J) 57* 1 / 1-0 7-4 2 L2 RP ST 2 ER TH R-2 | TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills DATE July, 1974 EĽ. MENTAL ACTION MOTOR ACTION **CUES** SEQ. (J^{\dagger}) BEGINS TRANSITION TO NORMAL CRUISE Motion-Normal G 1. Anticipates transi-2. tion to normal cruise Adjusts throttle 3. & decreases elevator pressure STARTS ACCELERATION (K') Visual-Pitch att:decreasing Bank att: level Instr. cross-check Aural-Chge. in envir. sound Control-Increased stick pressure & throttle advance Motion-Normal G, acceleration, pitching down Determines satisf. 2. power setting & pitch decrease Decreases elevator 3. pressure (L') CONTINUES ACCELERATION Visual-Pitch att:decreasing Bank att: level Instr. cross-check <u>kural</u>-Normal envir. sound Control-Increased stick pressure Motion-Normal G, acceleration, pitching down Determines proper 2. cruise speed approach. & constant 18,000' altitude, Adjusts throttle & 3. maintains elev. pres. 167 ERIC Full Text Provided by ERIC TASK NO. St-1 TASK Standard task TASK GOAL To develop prescribed skills DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|--|--| | (M1)
1. | STOPS ACCELERATION Visual-Pitch att: cruise Bank att: level Outside reference Instr. cross-check Aural-Chge. in envir. sound Control-Constant stick pres & throttle reduction Motion-Normal G, pitch stabilized | | 1 CM 40 TR
1 CM 40 TR
2 L-2 MC CT
3 EA EL EL | | 2. | | Determines airspeed
correct & trim
required | , , , , , , , , , , , , , , , , , , , | | 3. | | | Adjusts trim &
relaxes elevator
pressure | | (N')
1. | ESTABLISHES STEADY-STATE NO. Visual-Pitch att: cruise Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Normal stick pres. Kotion-Normal G | RMAL CRUISE | 2 2 MO 37 1 1 EA SOUTH A | | 2. | | Determines steady-
state cruise &
18,000' established
& need to commence
a left 180° turn
to arrive back to
IP | | | 3. | | 7 | Maintains cruise control | | (0') | BEGINS TURN Visual-Pitch att: cruise Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound | 168 | 1 1 10 70 70 1 1 EC 21 2 2 5 | TASK NO St-1 TASK Standard task TASK GOAL To develop prescribed skill's DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|--| | (0')
·1. | BEGINS TURN Control-Neutral pressure Motion-Normal G | | , | | 2. | • | Observes turning point | | | 3. | , , , , , , , , , , , , , , , , , , , | , | Coordinates aileron '
& rudder, increases
elevator pressure | | (P')
1. | STARTS ROLL Visual-Pitch att: increasing Bank att: rolling Outside reference Instr. crdss-check Aural-Normal envir. sound Control-Increased stick & rudden pressure Motion-Positive G onset, rolling, pitching up | | St. 19 180. 110 M 3-2 7-7 11 LA M2 3-7 11 ER 23 R-5 | | 2. | | Determines satisf.
roll rate & need .
for power | | | 3.° | | · | Maintains coord. aileron & rudder pressure, increases elevator pressure & adjusts throttle | | (Q')
1. | CONTINUES ROLL Visual-Pitch attrincreasing Bank attrincreasing Instr. cross-check Aural-Chge. in envir. sound Control-Constant aileron & rudder pressure, increased elevator pressure, throttle advance Motion-Increasing positive rolling, pitching up | 160 | SIO ES
VA 4.0 T-11
2 L4 MC CJ
2 EA 23 R.S | TASK NO St-1 TASK Standard task TASK GOAL . To develop prescribed skills | EL.
SÉQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|---| | (Q')
2. | CONTINUES ROLL | Determines proper
bank attitude
approaching | - 7 | | 3. | , | | Coordinates aileron
& rudder, maintains
elevator pressure | | (R') | STOPS ROLL Visual-Pitch att: nose high Bank att: constant Instr. cross-check Aural-Normal envir. sound Control-Neutral aileron & rudder pressure, constant elevator pressure Motion-Constant positive G, pitch & roll stabilized | | STICE) 27* 1 CM 5-C T-7 2 L-2 MC ST 3 EA EL E2 | | 2. | | Determines trim required | | | 3. | | • | Adjusts trim & relaxes elevator pressure | | (S')
1. | ESTABLISHES STEADY-STATE TU- Visual-Pitch att: nose high Bank att: constant Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick & rudder pressure Motion-Constant positive G | | St. (6) 20
1 M 20 TS
2 LI IP ST
3 EA THE EI | | 2. | - · | Sustains 45° bank
turn, level flight | | | 3. | , / . | | Maintains turn
control | | , | | 170 | , | TASK NO. St-lTASK Standard task TASK GOAL To develop prescribed skills DATE July, 1974 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|---|---|--| | (T')
1. | BEGINS ROLL OUT TO STRAIGHT Visual-Pitch att: nose high Bank att: constant Outside reference Aural-Normal envir. sound Control-Neutral stick & rudder pressure Motion-Constant positive G | & LEVEL FLIGHT | 1 M 20 T.A
2 L.A RP ST
3 ER ELS 25 | | 2. | | Anticipates rolling
but of turn to str.
& level flight, nor-
mal cruise @ IP | | | 3• | . `√ | | Coord. aileron & rudder, increases elevator pressure | | (U')
1. | STARTS ROLL OUT OF TURN Visual-Pitch att:decreasing Bank att: rolling Outside reference Instr. cross-check Aural-Normal envir. sound Control-Increased stick & rudder pressure Motion-Decreasing positive pitching down, rolling | 5 , | SI(U) 160
V 3.C 7.9
2 LA MC CT
1 ER 263 R.S | | 2 | | Determines
satisf.
roll rate & need to
reduce power | , | | . 3. | | | Maintains coord aileron & rudder pres., reduces elev. pres. & adjusts throttle | | (V')
1. | CONTINUES ROLL OUT Visual-Pitch att:decreasing Bank att: rolling Outside reference Instr. cross-check Aural-Chge. in envir. sound | . , , | 2.1(V) 42
VA 4.0 T/2
2.2 MC CJ
EA 22 R2 | | SITUA | NON_Aircraft straight and | level at cruise sp | eed and power | |-----------------|--|--------------------------------------|--| | TASK | NO. St-lyask _ Standard task | _ , | | | ,
≒ TASK (| GOAL. To develop prescribed | skills | DATE July, 1974 | | EL.
SEQ | CUES | MENTAL ACTION | MOTOR ACTION | | (V')
,1. | CONTINUES ROLL OUT Control-Constant aileron & rudder pressure, incr. elevator pres & throttle reductio Motion-Decreasing positive pitching down, rollin | h
G | | | 2. | , | betermines wings ly att. approaching | | | 3. | | • | Moves alleron, re-
laxes rudder, & .
maintains elev. pres. | | ("')
1. | STOPS ROLL Visual-Pitch att: cruise Bank att: level' Outside reference Instr. cross-check | | The same | | • | Aural-Normal envir. sound Control-Neutral aileron & rudder pres,constan elevator pressure Motion-Normal G, pitch & roll stabilized | | 2 - 2 42 5 1
3 = A = 2 2 2 3 | | 2. | - | Determines trim required | \checkmark | | 3. | | | Adjusts trim & relaxes elev. pres. | | (X')
1. | ESTABLISHES STRAIGHT & LEVE Visual-Pitch att: level Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral stick & rudder pressure | L FLIGHT AT IP | STILL MA CT | | 2. ['] | <u>Kotion</u> -Normal G | Determines goal is accomplished | Waintains cruise control | | • | | 1 (2
• . | 376 | • 1 - 4 ER Full Text Prov í APPENDIX G EXAMPLE FOUR DATA Aircraft at initial approach speed, level and SITUATION maintaining ground track over centerline TASK NO. Cp-2 TASK 360° overhead landing TASK GOAL Land aircraft DATE Oct., 1973 | EL.
SEQ. | CUES . | . MENTAL ACTION | MOTOR ACTION | |-------------|---|---|---| | (A)
·1. | BEGINS PITCH OUT Visual-Pitch att: cruise Bank att: level Outside ref, approach ing pitch out point Aural-Normal envir, sound Control-Neutral pressure Lotion-Normal G | | Cp-2 (A) 11.2
1 V 1-C T=3
2 L-4 SC ST
3 ER 243 R-5 | | 2. | • | Observes pitch
out point | 7 | | 3. | | | Coordinates aileron & rudder, moves elev, throttle adjustment | | (B)
1. | STARTS PITCH OUT Visual-Pitch att: increasing Bank att: rolling Instr. cross-check Aural-Change in gnvir. sound Control-Increased stick & rudder pressure; throttle reduction Motion-Positive G onset, deceleration, rolling pitching up | | CP2 60 145 1 PM 40 F-11 2 L-4. MR CJ 2 RE SEU R.6 ; | | 2. | | Determines satisf.
roll rate & pitch
attitude | | | 3. | , , , , , , , , , , , , , , , , , , , | , , | Maintains coordinated
aileron & rudder
pres. & increases
elevator pressure | | (C) | CONTINUES PITCH OUT Visual-Pitch att: increasing Bank att: rolling Outside reference Instr. cross-check Aural-Change in envir. sound | | | Aircraft at initial approach speed, level and . SITUATION maintaining ground track over centerline ## · TASK NO. Cp-2 TASK-360° overhead landing | TASK | GOAL | Land | aircraft | | |------|------|------|----------|--| | | | | | | DATE Oct., 1973 | <u>~</u> | | | <u> </u> | |-------------|---|--|--| | EĽ. | CUES | MENTAL ACTION | MOTOR ACTION | | (c)
1. | CONTINUES PITCH OUT Control-Constant aileron & rudder pressure, in- creased elevator pressure Motion-Increasing positive G deceleration; rolling, pitching up | , | CP-2(0) 145 VA 4-C 7-12 L-4 MC CJ ER ES R-5 | | 3. | | Determines proper bank angle approaching | Coordinates aileror & rudder, and moves elevator | | (D).
-1. | STOPS ROLL IN Visual-Pitch att: increasing Bank att: constant Instr. cross-check Aural-Change in envir. sound Control-Neutral aileron & rudder pressure, increased elevator pressure Motion-Constant positive G, decelerating, rolling stabilized, pitching up | | CP2(0) 144
1 VA +C 7.9
2 8.2 1P ST
3 ER EL RI | | 3.
 | | | Increases elevator pressure | | (E) | HOLDS ESTABLISHED BANK Visual-Pitch att: increasing Bank att: constant Outside reference Aural-Change in envir. sound Control-Increased stick pres Lotion-Constant positive G, deceleration, pitching up | | CP-2(E) 145 VA 4-0 1-P 2 1-4 MC CJ 1 ER 20 R-5 | # Aircraft at initial approach speed, level and SITUATION maintaining ground track over centerline ### TASK NO Cp-2 TASK 360° overhead landing ### TASK GOAL Land aircraft DATE Oct., 1973 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |--------------|--|--|--| | (E)
2. | - | Determines roll out point | | | ,3· <u>·</u> | • | | Coordinates alleron
rudder & moves
elevator | | 1. | STARTS ROLL OUT Visual-Pitch att: increasing Bank att: rolling Instr. cross-check Aural-Change in envir. sound Control-Increased stick & rudder pressure Motion-Decreasing positive G decelerating, rolling, pitching up | | Cp.2 (F) 145
1 VA 4-C 7-10 °.
2 L-4 MC CJ
1 ER (AL 25 | | 2.5 | | Determines pitch
attitude & roll
rate satisfactory | t | | 3. | • • | • | Coordinates aileron & rudder, and moves elevator | | 1. | CONTINUES ROLL OUT Visual-Pitch att: increasing Bank att: rolling Outside reference Aural-Changing envir. sound Control-Constant aileron & rudder pres. & in- creasing elevator.pres Motion-Decreasing positive G, Decelerating, rolling, | 1. | CP2(G) US 1 VA 4C F-11 2 LAI MC SJ 3 ER RY P5 | | 2. | • pitching up | Determines approach
ing wings level | Coordinates aileron | | | | er | & rudder, and moves elevator | TASK NO. CD-2 TASK 360° overhead landing TASK GOAL Land aircraft __ DATE Oct., 1973_ | EL-
SEQ. | CUES | -MENTAL ACTION | MOTOR ACTION | |-------------|--|-----------------------------------|--| | 1. | STARTS DO M-WIND Visual-Pitch att: increasing Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral aileron & rudder pres,increas- ing elevator pres. Motion-Normal G, decelerat- ing,rolling stabil- ized, pitching up | 4 | CP-2(H) 67 1 V 3-C T-8 2 L-2 MC ST 3 ER CO R-2 | | 2. | | Determines need for speed brake |)
Activates speed | | | 3 | | brake & moves
elevator | | (I)
1 | CONTINUES DOWN-WIND Visual-Pitch att: changing Bank att: level Outside reference Instr. cross-check Aural-Change in envir. sound Control-Speed brake switch movement & increased stick pressure Lotion-Normal G, deceler- ation, buffeting, & pitching | | CP-2 (I) 12 1 VA 4-C T-10 2 L-7 MC ST 1 ER CO R-2 | | 2. | | Determines speed
to lower gear | | | _3. | . , | | nctivates gear & moves elevator | | (J)
1. | CONTINUES DOWN-WIND Visual-Pitch att: changing Bank att: level Outside reference Instr. cross-check Aural-Change in envir. sound | 177 | iR1 | TASK NO Cp-2 TASK 360° overhead landing . TASK GOAL Land aircraft DATE Oct., 1973 | | | | | |-------------|--|--|---| | EL.
SEQ. | CUES | MENTAL ACTION | : MOTOR ACTION | | (J)
1. | CONTINUES DOWN-WIND Control-Gear handle movement & increased stick pressure Motion-Normal G, deceler- ation, buffeting & pitching | | Cp-2(J) 142
1 VC 4.C 7-10
12 L-2 MC CJ
2 ER EL R.2 | | 2. | | Determines gear
down & need for in-
creased power | | | 3. | | * | Moves elevator & 'adjusts throttle' | | | STARTS ROLL INTO FINAL TURN Visual-Pitch att: nose high Bank att: level Outside reference Instr. cross-check Aural-Change in envir. sound Control-Throttle increase & increasing stick pressure Motion-Normal G, vibration, pitching | | CP-2(E) 145. 1 VA 4-C 7-9 2 L-4 MC CJ- 2 ER Say 00 D-5 | | 2. | | Determines position
for beginning final
turn & flap exten-
sion | | | 3. | | 4 3, | Coordinates ailéron & rudder, moves elev; activates flaps | | (L)
1. | CONTINUES ROLL Visual-Pitch att:decreasing Bank att: rolling Outside reference Instr. cross-check Aural-Change in envir. sound | | | TASK NO CD-2
TASK 360° overhead landing TASK GOAL Land aircraft _____DATE Oct., 1973 | ÉL.
SEQ. | CUES | MENTAL ACTION. | MOTOR ACTION | |-------------|---|--|---| | (L)
1. | CONTINUES ROLL Control-Flap handle movement increased stick & rudder pressure Motion-Normal G onset, de- celeration, rolling, pitching down | • | CP-2 (L) 1 VA CM 4-C 7-12 2 L-4 MC CJ 3 ER EU R-5 | | 2. | | Determines flaps extended, pitch attitude & roll rate satisfactory | Laintains coordination
of aileron & rudder &
maintains elevator
pressure | | 1. | STOPS ROLL Visual-Pitch att: correct Bank att: rolling Outside reference, correct ground track Instr. cross-check Aural-Normal envir. sound Control-Constant stick & rudder pressure Motion-Normal G, rolling, pitch stabilized | | CP2 (41) 110 1 CM 3-C 7:9 2 L-4 MC CJ 2 EA EL 2-5 | | 3. | | Determines correct
pitch & bánk
attitude approach-
ing | Coordinates alleron & rudder, and moves elevator | | (N)
1. | CONTINUES FINAL TURN Visual-Pitch att: descent Bank att: constant Outside reference Instr. cross-check Aural-Normal envir. sound | 179 | | TASK NO CD-2 TASK 360° overhead landing TASK GOAL Land sireraft DATE Oct., 1973 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|--|--| | 1. | CONTINUES FINAL TURN Control-Neutral aileron & rudder; constant elevator pressure Notion-Normal G, rolling stabilized | Anticipates roll out on final & need for throttle increase | CP-2(W) 150 1 V | | 3. | • | | Coordinates alleron,
pudden & elevator;
adjusts throttle | | 1. | STARTS ROLL OUT ON FINAL Visual-Fitch att: descent Bank att: rolling Outside reference Instr. cross-check Aural-Change in envir. sound Control-Increased stick & rudder pressure; advances throttle Kotion-Normal G, rolling | | CP-2 (0) 145 1 VA 4-C 7-9 2 L-4 NC CJ 3 ER (2) R-5. | | 3. | | Determines pitch
attitude & roll
rate satisfactory | Coordinates alleron & rudder; moves elevator | | 1. | CONTINUES ROLL OUT Visual-Pitch att: descent Bank att: rolling Outside reference Instr: cross-check Aural-Normal envir. sound Control-Constant stick & rudder pressure Lotion-Normal G, rolling | | CF2(P) 30 1 6M 3-C 7-7 1 14 MC SJ 2 EA RU R.S | | | • | 180 | 17. | TASK NO. Cp-2 TASK 360° overhead landing TASK GOAL Land aircraft DATE Oct .. 1973 | · EL. | CUES | • | MENTAL ACTION | MOTOR ACTION | |-----------|--|--|---|--| | (P)
2. | CONTINUES ROLL OUT | , | Determines wings
level | | | ,3• | , . | ٠, | | Coordinates aileron
& rudder, and moves
elevator | | (Q)
1. | STOPS ROLL Visual-Pitch att: descent Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Neutral aileron & rudder; constant elevator pressure Motion-Hormal G, rolling stabilized | and the state of t | Sustains approach attitude & deter-mines trim required | CP-2 (Q) 176 CM 3-C T-6 | | 3. | | | | Adjusts trim & re-
laxes elevator pres. | | (R)
1. | ESTABLISH STEADY-STATE Visual-Pitch att: descent Bank att: level Outside reference Instr. cross-check Aural-Normal envir. sound Control-Heutral stick & rudder | | | CP-2 (R) 157 1 Y 1-C T-4 2 L-2 MC CJ 3 ER EL R-2 | | 2. | Motion-Normal G | ٠ | Determines positio for round out & position to decrease rate of descent | | | 3. | | • | 181 | Adjusts throttle & moves elevator | TASK NO Cp-2 TASK 360° overhead landing TASK GOAL Land aircraft _DATE Oct., 1973 | EL.
SEQ. | CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|---|--| | 1. | STARTS ROUND OUT Visual-Pitch att: increasing Bank att: level Outside reference Instr. cross-check Aural-Change in envir. sound Control-Increased stick prea sure & throttle reduction Motion-Normal G, pitching up, deceleration | • | CP-2(5) 142 1 VA 4-C T-9 2 L-2 MC CJ 3 ER TH R2 | | 2. | 1 | Determines speed & rate of descent satisfactory | | | 3. | | · • | Moves elevator & adjusts throttle | | 1. | COMPLETES ROUND OUT Visual-Pitch att:increasing Bank att:level Outside reference Aural-Change in envir. sound Control-Increased, stick pres & throttle reduction Motion-Normal G, decelerating | . / | CP2(T) | | 2., | | Anticipates touch- | ~ | | 3. | | | Moves elevator & adjusts throttle | | .1. | TOUCHDOWN Visual-Pitch ett; nose high Bank att: level Outside reference Aural-Change in envir. sound Control-Increased stick pressure and throttle, reduction Motion-Normal G, vibration & deceleration | | CP-2 (4) 102 102 1 VA 4-C T-9, 1-2 NC CJ 1 EA 888 R2 | TASK NO. Cp-2 TASK 360° overhead landing TASK GOAL Land aircraft DATE Oct., 1973 | EL.
SEQ. | · CUES | MENTAL ACTION | MOTOR ACTION | |-------------|--|--|---| | (U)
2. | TOUCHDOWN | Determines proper speed to lower nosewheel & retract speedbrake; engages nosewheel steering & retracts flaps | | | 3. | | | Relaxes elevator;
activates speed-
brake, nosewheel
steering & flaps | | 1. | STARTS ROLL OUT Visual-Runway centerline Tnstr. cross-check Aural-Change in envir. sound Control-Decreased stick pressure; flaps, nose wheel steering & speedbrake movement Motion-Normal G, vibration & deceleration | Determines need | CP-2(V) 22 1 VC AM 4-0 T4 2 L-2 MC 55 2 EA 20 R.2 | | 3. | • | for brakes & dir-
ectional control | Activates brakes & maintains direction al control with rud | | r. | COMPLETES ROLL OUT Visual-Kunway centerline <u>Aural-Change</u> in envir. sound <u>Control-Increased</u> brake pressure <u>Motion-Deceleration</u> , normal G, vibration | | CF2 (W) ! 0 1 CH 4-C 7-5 2 L-2 MC SJ 2 EA | | 2.,
3.: | | Determines air-
craft decelerating
& goal accomplished | Kaintains roll out | ## GLOSSARY Activates - the discrete engagement of a specific control such as a toggle switch in the surface analysis. Adjusts - the incremental regulation of a specific control described in the surface analysis. Anticipate - describes the mental state which is the precursor of subsequent motor action. Attitude - the position of the aircraft considering the inclination of its axis in relation to the horizon. Aural - cues or stimuli which can be sensed through hearing. Bank - to tip, or roll about the longitudinal axis of the aircraft. (Banks are incidental to all properly executed turns.) Basic Skill - a
fundamentally learned series or forged element chain which can be triggered by a single set of cues or stimuli. Basic Skill Group - the grouping of basic skills categorized within a specific sorting slot which exhibit the same properties. Classification Hierarchy - the ranking or grading of the raine adopted classification rules in successive order based on both value judgments and empirical evaluation. Classification Rules. - the set of nine guidelines adopted in this study which were used to establish the behavioral element categories for the Cues, Mental Action and Motor Action components of the surface task analysis. Classification Rules Instructions - the concise set of regulations which determined the application of each classification rule to information described in each task sequence with the surface analysis. Climb - a state of flight in which the aircraft is increasing in altitude. Composite Transitional Task - two or more fundamental transitional tasks combined to perform a more complex flying requirement. Composite transitional tasks have a Cp designator in the surface analysis. Continuous Iterative Processing - the mental action thought of in terms of cyclic activity which occurs during the steady-state portion of a flying task. Continuous Transitional Task - any number of fundamental transitional and specialized tasks combined in a rapid sequence to complete an aerobatic flying requirement. Continuous transitional tasks have a Ct designator in the surface analysis. Control - a device used by a pilot in operating an airplane. Control Feedback - cues or stimuli which can be sensed by body limbs or extremities through the control devices of the aircraft. The control feedback input has been shortened to Control in the cues column of the surface analysis. Coordinate - the movement or use of two or more controls in their proper relationship to obtain a desired effect. Coordinated Outputs - those control actions which were performed simultaneously in the Notor Action description of the surface task analysis. Cue - environmental or system stimuli which excite the sensory systems of the human body. Descend - a state of flight in which the aircraft is decreasing in altitude. Determine - to reach a decision. Effector Output - pilot Motor Action in terms of control exerted on the aircraft, (i.e. elevator movement resulting from control stick movement to change aircraft pitch attitude). Flare Out - to decrease the rate of descent and airspeed by slowly raising the nose of the aircraft during landing. Fundamental Transitional Task - one of the fourteen control segments derived from combinations of the four steady-state flight paths. Glide - sustained forward flight at idle power in which airspeed is maintained only by loss of altitude. Horizontal Sorting - the operation of examining task skills in the classification matrix at a given level without regard to the categories at other levels. Intermediate Skill - a combination of two or more basic skills chained together to form a skill cluster. Long Term Memory - information which was acquired prior to the performance of the skill. Maintains - the continuation of a controlling pressure on an aircraft control described in the surface analysis. Maneuver - any planned motion of the aircraft in the air or on the ground. Maneuver Analysis Kit - the assembly of classification instructions, surface task analyses, and behavioral element categories into an organized folder to be used in the classification of task sequence information by validation subjects and project researchers. Matrix Sub-Block - that portion of the classification matrix made up of twenty sorting slots which specifically categorized all skills with respect to Cue kind, complexity; and Motor Action complexity rules and provides the framework for the further isolation of skills into basic skill groups. Memory Recall Processing - the mental action involving the recollection of procedures or facts about the performance of a task prior to performing it. Mental Action - cognitive process initiated by perceived stimulus cues and preceding motor actions. Motion - cues or stimuli which can be sensed by the body receptors as a result of aircraft movement. Motor Action - those physical actions resulting in movement of aircraft controls. Moves - the displacement of a control from a previous position as described in the surface analysis. Multi-Cue Processing - the mental action concerned with problem solving and decision making, involving multiple cues and evaluation of potential action. Non-Coordinated Outputs - those control actions which were performed sequentially in the Motor Action description of the surface task analysis. (Non-coordinated outputs should not be confused with "un-coordinated control" which generally carries the connotation of simultaneous outputs executed with improper technique.) Observes - the selection of a dominant environmental or aircraft generated cue upon which a motor action is based. Operational Task - a combination of composite or continuous transitional tasks which form a part of the flying repertoire that is essential to the performance of operational duties. Takeoffs and landings are examples of the most basic operational tasks. Pitch - the angular displacement of the longitudinal axis of the aircraft with respect to the horizon. Primary Classification Matrix Board - the board upon which the taxonomic hierarchical system of basic divisions, subblocks and sorting slot divisions was developed for the orderly categorization of classified skill information. Procedural Skill - a cluster of intermediary skills strung together to form a repertoire of piloting capability. Raw Data - surface analysis data which has been classified and coded into response card information. Relaxes - the reduction of a controlling pressure on an aircraft control described in the surface analysis. Response Card - the notation form designed to hold the coded basic skill information of an individual task sequence as determined by the behavioral element categories within the classification rules. The response card is also called a skill card in the text because of the coded basic skill information it contains. Roll - displacement around the longitudinal axis of the aircraft. Short Term Memory - information remembered which was obtained during the performance of a skill. Skill - all behavior elements used in the performance of a task sequence. Sorting flot - the grouping area within the matrix subblock which categorized skills with respect to motor action control and complexity, and mental action complexity, and isolated all skills into basic skill groups. Specific Cue Processing - the mental action dealing with the perception and recognition of a specific cue and related to the use of short term memory storage. Steady-State - flight situation when the dynamic forces are trimmed to allow essentially "hands off" flight. Straight-and-Level - a state of flight in which the aircraft is in a constant heading at a constant altitude with wings in the same plane as the horizon. Surface Analysis' - a systematic description of an interaction between surface elements; i.e. cue and motor action and the depth element, mental action; as they relate to the environment, the criteria, and the system. Sustains - the thought process which integrates the actions for the steady-state portions of a task or maneuver described in the surface analysis. Task - a group of related work elements, performed in close temporal proximity by one person and directed toward the accomplishment of a definable goal. Task Element - the smallest part of the surface analysis which is expressed as a major input or action heading, i.e. cues or mental actions or metor actions are task elements of the analysis: Task Sequence - a complete set of interacting behavioral elements (i.e., cues, mental action, and motor action) found in the surface analysis. Taxonomy - a manner of classifying, and the rules and principles concerned with classification of phenomena in such a way that a more useful relationship can be established among them. Training Task - a structured combination of tasks which have been developed to build specific flying skills that convey the essence of a particular operational task. Transition - the activities required to change from one steady-state to another. Trim - the balance of all dynamic forces of the aircraft so the aircraft can be flown essentially "hands off" the controls. Turn - to create a change of direction of flight by causing the aircraft to roll about its longitudinal axis.; Vertical Sorting - the operation of examining task skills in the matrix by applying the classification hierarchy in a sequentially oriented procedure. Visual - cues or stimuli which can be sensed by the eye.